
Commonwealth of Kentucky

Division for Air Quality

STATEMENT OF BASIS / SUMMARY

Title V/Title I, Construction/Operating

Permit: V-20-015

Nucor Steel Gallatin, LLC

4831 US Highway 42 West

Ghent, KY 41045-9704

January 8, 2021

Babak Fakharpour, Reviewer

SOURCE ID: 21-077-00018

AGENCY INTEREST: 1449

ACTIVITY : APE20190016; APE20200009

Table of Contents
SECTION 1 ï SOURCE DESCRIPTION .. 2

SECTION 2 ï CURRENT APPLICATION AND EMISSION SUMMARY FORM 5

SECTION 3 ï EMISSIONS, L IMITATIONS AND BASIS ... 69

SECTION 4 ï SOURCE INFORMATION AND REQUIREMENTS .. 125

SECTION 5 ï PERMITTING HISTORY .. 132

SECTION 6 ï PERMIT APPLICATION HISTORY ... 133

APPENDIX A ï ABBREVIATIONS AND ACRONYMS ... 133

Statement of Basis/Summary Page 2 of 133

Permit: V-20-015

SECTION 1 ï SOURCE DESCRIPTION

SIC Code and description: 3316, Cold-Rolled Steel Sheet, Strip, and Bars

Single Source Det. Ἠ Yes ἦ No If Yes, Affiliated Source AI: 1460

Source-wide Limit ἦ Yes Ἠ No If Yes, See Section 4, Table A

28 Source Category Ἠ Yes ἦ No If Yes, Category: Iron and steel mills

County: Gallatin

Nonattainment Area Ἠ N/A ἦ PM10 δPM2.5 δCO δNOX δSO2 δOzone ἦ Lead

PTE* greater than 100 tpy for any criteria air pollutant Ἠ Yes ἦ No

 If yes, for what pollutant(s)?

Ἠ PM10 Ἠ PM2.5 Ἠ CO Ἠ NOX Ἠ SO2 Ἠ VOC

PTE* greater than 250 tpy for any criteria air pollutant Ἠ Yes ἦ No

If yes, for what pollutant(s)?

Ἠ PM10 Ἠ PM2.5 Ἠ CO Ἠ NOX Ἠ SO2 ἦ VOC

PTE* greater than 10 tpy for any single hazardous air pollutant (HAP) ἦ Yes Ἠ No

PTE* greater than 25 tpy for combined HAP Ἠ Yes δNo

*PTE does not include self-imposed emission limitations.

Description of Facility:

Nucor Steel Gallatin (NSG) is a steel recycling mini-mill located in Ghent, KY, along the Ohio

River, and northeast of Louisville, KY. The NSG mill recycles scrap steel and scrap substitutes

using the electric arc furnace (EAF) process. Scrap steel and scrap substitutes are brought to the

facility by barge, rail, and truck. Scrap steel, scrap substitutes, and flux are charged to the EAF

and melted by applying electric current through the feed mixture. Molten metal is tapped to a ladle

and is transferred to LMF, where the chemistry of the steel is adjusted. From the LMF, the molten

metal is transferred to a continuous caster, which cast steel slabs. To produce steel coils, the steel

slabs proceed through a tunnel furnace to the rolling mill, where it is rolled and shaped to its final

form. The hot rolled steel coils may be further processed through the pickle galvanizing line (PGL)

to produce pickled and oiled or galvanized coils.

The permit contains 3 alternate operating scenarios providing for continued operation of existing

units until the units that will replace them are built. They are as follows:

¶ Emission Point 02-01 Slab Reheat Tunnel Furnace (124 MMBtu/hr) may be operated until

EP 02-01, A-Line Tunnel Furnace modification is completed (104.3 MMBtu/hr), and EP

02-04, 2-Stand Roughing Mill is constructed and operating.

¶ Emission Point 01 (EP 03-01) Cooling Tower #1 (Laminar), Emission Point 06 (EP 03-06)

Support Cooling Tower, may be operated until EP 03-09 Laminar Cooling Tower Cells,

Statement of Basis/Summary Page 3 of 133

Permit: V-20-015

EP 03-10 Direct Cooling Tower Cells for Hot Mill, and EP 03-12 Cold Mill Cooling Tower

is constructed and operating.

¶ The batch concrete plant will be used during construction activities and will be removed

from the Nucor property once foundation activities are complete. As such, EU 21, the Cold

Mill Complex (phase 2) and Batch Concrete Plant will not operate simultaneously.

The existing facility is classified as a single source with the adjacent Steel Technologies (Steel

Tech), LLC (Source ID 21-077-00018) facility for the purposes of 401 KAR 51:017, Prevention

of significant deterioration of air quality (PSD) and 401 KAR 52:020, Title V permits. As such,

emissions for the contiguous facilities are considered together and each holds its own Title V

permit, even if the emissions from the smaller facility would not, by themselves, cause the smaller

facility to be considered a major source. NSG also owns 50% of Steel Tech.

For the permit and statement of basis, equipment is gathered into Emission Units (EUs) based on

common function and area of the facility, such as Melt Shop #1 ï 0E1 (EU 01), Melt Shop #2 (EU

20), Hot Rolling Mill (EU 02), etc. Individual equipment within each unit receives an Emission

Point (EP) number that identifies the unit first and then identifies the specific piece of equipment.

For example, the Single Shell DC Electric EAF in Melt Shop #2 is EP 20-01, i.e., this specific

emission point is from unit 20 (Melt Shop #2) and designated as the first point identified within

the unit.

Under this system, the Emission Units (EUs) are as follows:

EU 01 ï Melt Shop #1 ï 0E1

EU 02 ï Hot Rolling Mill

EU 03 ï Cooling Towers ï 0T1

EU 04 ï Existing Roads ï 0RP

EU 05 ï Barge Terminal ï 0BL

EU 06 ï LMF Alloy Handling & Storage ï 0P1

EU 07 ï Cleaning Tanks ï 0D1

EU 08 ï Emergency Generators > 500 HP ï 0EG1

EU 09 ï Emergency Generators < 500 HP

EU 10 ï Miscellaneous Dust Sources ï 0B1 & 0S1

EU 11 ï Flux (Lime) Handling System

EU 12 ï Carbon Handling System (formerly Recycling & Coal Drying) ï 0RC

EU 13 ï Direct Reduced Iron (DRI) Handling System

EU 15 ï Pickle Galv Line (PGL)

EU 16 ï PGL Finishing Operations

EU 19 ï Slag Processing

EU 20 ï Melt Shop #2

EU 21 ï Cold Mill Complex

EU 23 ï Air Separation Plant

EU 24 ï Batch Concrete Plant

The permit and statement of basis also gathers emission points into Groups based on common

applicable requirements and compliance demonstrations. Refer to the permit and the tables in

Section 3 below for additional information regarding the groups, units, specific

equipment/emission points contained within each group and unit, applicable regulations, and

Statement of Basis/Summary Page 4 of 133

Permit: V-20-015

specific limitations and requirements. Maximum short term capacities are based on a 30-day

rolling average unless specified otherwise.

Statement of Basis/Summary Page 5 of 133

Permit: V-20-015

SECTION 2 ï CURRENT APPLICATION AND EMISSION SUMMARY FORM

Permit Number: V-20-015 Activities: APE20190016; APE20200009

Received: 9/24/2019;10/15/2020 Application Complete Date(s): 1/8/2020;12/15/2020

Permit Action: ἦ Initial Ἠ Renewal Ἠ Significant Rev Ἠ Minor Rev ἦ Administrative

Construction/Modification Requested? ἨYes ἦNo NSR Applicable? ἨYes ἦNo

Previous 502(b)(10) or Off-Permit Changes incorporated with this permit action ἨYes δ No

¶ APE20190006 – Off-Permit Change: Batch concrete plant (EU24) location changed to

accommodate construction activities associated with the expansion project authorized with

Title V permit V-14-013 R5.

¶ APE20190007 – Off-Permit Change: Location of the plasma cutter changed from the Rolling

Mill Building to a new building located adjacent to the Rolling Mill Building.

¶ APE20190008 – Off-Permit Change: The maximum heat capacities of the Pickling Boilers #1

and #2 (EP 15-03 & EP 15-04) was corrected from 23 MMBtu/hr to 25.2 MMBtu/hr.

¶ APE20190009 – Off-Permit Change: The maximum heat capacity of the Chromate roll coater

dryer (EP 16-04) was corrected from 8 MMBtu/hr to 9 MMBtu/hr and corrected a naming error

by changing ñspent pickle liquorò to ñferrous chloride solutionò.

¶ APE20200003 – 502(b)(10) Change: Request for an alternate flow monitoring location for

Baghouse #3 for the Melt Shop #2 pursuant to 40 CFR 60.274a(e). The Division approves of

this request because it is for monitoring flow for only one control device, and the Division

expects that it will provide a continuous record of operation of the Melt Shop #2 capture

system.

Description of Action:
In this renewal permit, the following changes were made:

¶ APE20190014 – On September 10, 2019, NSG submitted a Minor Revision application

requesting the use of a dedicated baghouse in lieu of using Phoenixôs mobile baghouse to

control emissions from the coil cutting operations. The coil cutting operation and slag cutting

operation shared Phoenixôs mobile baghouse and was identified in the permit V-14-013 R5 as

EP 19-04. In this renewal, a new emission point identifies coil cutting operation (EP 02-08)

and this process is no longer combined with slag cutting operation. There is no emission change

due to this request. This application was deemed complete on September 16, 2019.

¶ APE20190016 – On September 24, 2019, NSG submitted the Renewal application updating

the Compliance Assurance Monitoring (CAM) plan and Pollution Prevention Plan (PPP) for

the affected units. On December 29, 2020, Nucor submitted a letter requesting approval of a

combined flow monitoring location for Baghouses #1 & #2 for Melt Shop #1 (an identical

request as was made for Baghouse #3). This request is denied by the Division at this time due

to the inability of the Division to determine that one flow monitoring location for two control

devices and capture systems wil l accurately and adequately provide a continuous record of

operation of each emission capture system. Any request for determination related to this in the

future must include a robust data demonstration including simultaneous inlet and outlet

monitoring to demonstrate how compliance could be demonstrated. On January 6, 2021, NSG

Statement of Basis/Summary Page 6 of 133

Permit: V-20-015

submitted a request to remove EPs 12-04, 12-05, and 12-06 from the permit. These EPs were

removed from the site in May 2017.

¶ APE20200001 – On January 27, 2020, NSG submitted a Minor Revision application

requesting incorporation of a U.S. EPA approved alternate monitoring procedure for the Pickle

Line Scrubber into the permit. This application was deemed complete on February 11, 2020.

¶ APE20200002 – On March 10, 2020, NSG submitted a Minor Revision application requesting

removal of two emergency generators from a PSD revision application submitted on

September 13, 2019 (later withdrawn). NSG requested that these replacements be processed

separately as a minor revision since the replacements are not related to the PSD melt shop

expansion. This application was deemed complete on March 12, 2020.

¶ APE20200008 – On September 30, 2020, NSG submitted a Minor Revision application to

incorporate all off-permit changes and other minor modifications previously submitted

regarding the Pickle and Galvanizing Line. This application was deemed complete on

December 14, 2020.

¶ APE20200009 – On October 15, 2020, NSG submitted a revised PSD Significant Revision

application to replace the previous significant revision (previously submitted September 13,

2019) related to revising the project. This application incorporates final design specifications

that are different from the last expansion project permitted in V-14-013 R5 and requires re-

evaluation of the project. NSG has also requested authorization to construct additional support

equipment, revised the size of new or modified units, and eliminated units that are no longer

needed.

NSG also sent additional information regarding this PSD project revision on May 19th,

November 5th and 24th, December 1st, 11th, and 15th of 2020. On October 29, 2020, NSG

provided Volume II of the PSD application which included the air dispersion modeling data

and associated discussion. The Division requested additional information regarding this

submittal on December 5, 2020, and Nucor provided the requested information on December

11, 2020. A preconstruction monitoring waiver for PM10 was granted on December 15, 2020.

The Division sent Volume I of the application to the U.S. EPA and Federal Agencies on

October 20, 2020, and the additional Volume II application submittal including air dispersion

modeling files was sent to the U.S. EPA and Federal Agencies on November 18, 2020.

This permit includes the following overall changes:

¶ Removal of some alternative operating scenarios that were either no longer needed, or would

not be implemented as originally proposed.

¶ Permit language, such as compliance demonstration methods, precluded regulations, etc, has

been updated or added to be consistent and clear.

¶ EP 20-05 A, B, & C, the ladle preheaters, will be discharged to the Melt Shop #1 Baghouse 2

via the capture system. As such, the emissions from the ladle preheaters has been incorporated

into the existing emission limits for the combined Melt Shop #1 Baghouses Stack.

Accordingly, a separate emission limitation has not been set.

¶ The following table identifies emission points that have been removed from the permit:

Table 1

EP# Title Max. Cap. Control Equipment

03-05 Direct Contact Cooling Tower 10,000 gal/min Mist Eliminator

Statement of Basis/Summary Page 7 of 133

Permit: V-20-015

EP# Title Max. Cap. Control Equipment

03-07 Laminar Cooling Tower 30,000 gal/min Mist Eliminator

06-02 Melt Shop #1 LMF Alloy System 20 Tons/hr Dust Collector

06-03 Melt Shop #2 LMF Alloy System 20 Tons/hr Dust Collector

09-02 Emergency Fire Pump #2 250 HP None

11-01 Lime Dump Station (dump house & material transfer) 20 Tons/hr Bin Vent Filter

11-06 Melt Shop #2 Lime Silo #5 20 Tons/hr Bin Vent Filter

11-07 Melt Shop #2 Lime Silo #6 20 Tons/hr Bin Vent Filter

11-08 Melt Shop #2 Lime Silo #7 20 Tons/hr Bin Vent Filter

11-09 Melt Shop #2 Lime Silo #8 20 Tons/hr Bin Vent Filter

12-04
Primary Brick Crusher (Primary 4233 Horizontal shaft

Impactor)
20 tons/hr Wet Suppression

12-05
Crusher Discharge Conveyor (30ò with Cross-Belt

Magnet)
20 tons/hr Wet Suppression

12-06 Ferrous Material Stockpile 20 tons/hr Wet Suppression

12-50 Carbon Dump Station 20 Tons/hr Bin Vent Filter

16-01 Zinc Pot Pre-Heater 3 MMBtu/hr None

22-01 Scrap Shredder-Loading/Loadout (6 transfer points) 125 tons/hr, each None

22-02 Scrap Shredder-Hammer Mill 125 tons/hr Water Spray

22-03 Scrap Shredder-Conveyor Transfer Points (20) 125 tons/hr Water Spray

22-04 Scrap Shredder-Magnetic Separation 125 tons/hr Water Spray

22-05 Scrap Shredder-Torch Cutting (4 torches) 114 lbs of O2/hr None

¶ The following table identifies proposed additional emission points to be added to the permit:

Table 2

EP# Title Max. Cap. Control Equipment

02-07 Rolling Mill Inspection Line Plasma Cutter 500 Tons/hr Robo Vent Filter

02-08 Material Handling Coil Torch Cutting 60 tons/hr Baghouse

03-13 Air Separation Plant Cooling Tower 15,000 gal/min Mist Eliminator

03-14 DCW Auxiliary Cooling Tower 15,000 gal/min Mist Eliminator

06-04 Melt Shop #2 Lime and Alloy System 20 tons/hr Baghouse

09-06 Emergency Fire Pump #2 305 HP None

09-07 Radio Tower Emergency Generator 36 HP None

20-15 Melt Shop #2 Scrap Bucket Charge 250 tons/hr Baghouse #3

20-16 Melt Shop #2 Safety Lining Dryer for Tundishes
3.9 MMBty/hr

(total)
Baghouse #3

20-17 Melt Shop #2 Vertical Ladle Heater at LMF 27.3 MMbtu/hr Baghouse #3

¶ The following table identifies changes to previously permitted maximum rated heat input

capacity/engine size/process rates for the following emission points:

Table 3
EP# Original Max Capacity Revised Max Capacity

02-01 85 MMBtu/hr 81 MMBtu/hr

02-02 145 MMBtu/hr 163.1 MMBtu/hr

02-03 105 MMBtu/hr 65.1 MMBtu/hr

03-08 10,000 gal/min 8,000 gal/min

03-09 30,000 gal/min 35,000 gal/min

03-10 36,000 gal/min 26,300 gal/min

03-11 81,200 gal/min 59,500 gal/min

08-04 2,220 HP 2,922 HP

Statement of Basis/Summary Page 8 of 133

Permit: V-20-015

EP# Original Max Capacity Revised Max Capacity

08-05 2,220 HP 2,922 HP

08-06 2,220 HP 2,937 HP

08-07 2,922 HP 2,937 HP

12-51 20 tons/hr 25 tons/hr

12-52 20 tons/hr 25 tons/hr

12-53 20 tons/hr 25 tons/hr

15-02 23 MMbtu/hr 25.2 MMBtu/hr

15-03 23 MMbtu/hr 25.2 MMbtu/hr

16-04 8 MMBtu/hr 9 MMBtu/hr

16-06 30 MMbtu/hr 37 MMbtu/hr

20-01 4 sidewall burners: 20 MMBtu/hr each

1 door burner: 15.4 MMBtu/hr

2 sump burners: 15.4 MMBtu/hr

4 sidewall burners: 17.1 MMBtu/hr each,

No door burner

1 sump burner: 17.1 MMBtu/hr

20-05 20 MMbtu/hr each 27 MMbtu/hr each

20-06 6.6 MMbtu/hr each 12.2 MMbtu/hr each

20-07 2.8 MMBtu/hr for Mandrel (1);

3.1 MMBtu/hr each for SEN

1.3 MMBtu/hr for Mandrel (4);

0.34 MMBtu/hr each for SEN

23-01 12.5 MMbtu/hr each (2) 14.5 MMbtu/hr each (2)

24-01 to 24-05 90 yd3/hr each 120 yd3/hr each

¶ New and updated CAM plans and PPP have been added to the permit as Appendix A and B.

¶ Emission calculations were updated to reflect more recent emission data where it was available

and appropriate.

¶ The CEMs calculations for the Melt Shop baghouses was modified. Previously, the calculation

was an average of averages. The modified calculation requires hourly calculations of emissions

instead of daily.

Determination of 401 KAR 59:015 Emission Limits:

Total indirect heat exchanger heat input and limits for Steel Tech (AI 1460) and Nucor (AI 1449)

Summary of All Affected Facilities Used to Determine 401 KAR 59:015 Emission Limits

EU/EP Fuel

C
a

p
a

city

(M
M

B
tu

/h
r)

C
o

n
stru

cted

Basis for PM &

SO2 Limits

Total Heat

Input

Capacity for

PM & SO2

Limits

(MMBtu/hr)

Notes
PM limit

(lb/MMBtu)

SO2 limit

(lb/MMBtu)

02 NG 11.725 1995 401 KAR

59:015,

Section 4(1)(c)

and 5(1)(c)

21.625 Steel Tech

0.467 2.186
03 NG 3.3 1995 21.625 Steel Tech

04 NG 3.3 1995 21.625 Steel Tech
05 NG 3.3 1995 21.625 Steel Tech

08 NG 15.5 2004

401 KAR

59:015,

Section 4(1)(c)

and 5(1)(c)

37.125 Steel Tech 0.411 1.751

15-03 NG 25.2 2017 401 KAR

59:015,

Section 4(1)(c)

and 5(1)(c)

87.525 Nucor
0.336 1.231

15-04 NG 25.2 2017 87.525 Nucor

15 NG 2.187 2018
401 KAR

59:015,

Section 4 (1)(c)

and 5 (1)(c)

91.899 Steel Tech
0.332 1.207

16 NG 2.187 2018 91.899 Steel Tech

Statement of Basis/Summary Page 9 of 133

Permit: V-20-015

Summary of All Affected Facilities Used to Determine 401 KAR 59:015 Emission Limits

EU/EP Fuel

C
a

p
a

city

(M
M

B
tu

/h
r)

C
o

n
stru

cted

Basis for PM &

SO2 Limits

Total Heat

Input

Capacity for

PM & SO2

Limits

(MMBtu/hr)

Notes
PM limit

(lb/MMBtu)

SO2 limit

(lb/MMBtu)

20-13 NG 50.4 2019

401 KAR

59:015,

Section 4 (1)(c)

and 5 (1)(c)(2)

337.899 Nucor

0.1 0.8

21-04 NG 18 2019 337.899 Nucor

21-05 NG 18 2019 337.899 Nucor

21-07B NG 23 2019 337.899 Nucor

21-08B NG 36 2019 337.899 Nucor

21-15

(15 units)
NG

4.8

each
2019 337.899 Nucor

23-01 NG 29 2019 337.899 Nucor

V-20-015 Emission Summary**

Pollutant
2019 Actual

(tpy)

PTE

V-20-015 (tpy)

CO 660.58 3830.39

NOX 193.44 971.08

PT 50.56 586.50

PM10 21.44 856.82

PM2.5 13.59 548.17

SO2 29.53 618.13

VOC 78.15 243.07

Lead 0.003 0.81

Greenhouse Gases (GHGs)

Carbon Dioxide 49,815 1,539,471

Methane 0.95 48.03

Nitrous Oxide 0.91 10.97

CO2 Equivalent (CO2e) 50,110 1,543,941

Hazardous Air Pollutants (HAPs)*

Acetaldehyde 0.000075 1.11

Acrolein 0.000009 0.46

Benzene 0.000092 0.10

Carbon Disulfide -- 0.57

Chlorine -- 2.31

Chromium 0.0153 0.22

Fluoride -- 7.87

Formaldehyde 0.000122 0.38

Hexane; N-Hexane -- 9.57

Hydrochloric Acid 0.1995 6.23

Hydrogen Fluoride -- 2.42

Manganese 0.26 2.29

Methanol -- 1.50

Methylene Chloride -- 0.88

Mercury 0.0853 0.00093

Statement of Basis/Summary Page 10 of 133

Permit: V-20-015

V-20-015 Emission Summary**

Pollutant
2019 Actual

(tpy)

PTE

V-20-015 (tpy)

m-Xylene 0.000028 0.11

Toluene 0.000040 0.24

Combined HAPs: 0.57 29.98

*HAPs with a PTE of less than 0.1 tpy are not listed here, with the exception

of Mercury.

**Includes contributions from NSG only

I. Summary of Revisions to the PSD Project

In the revised project, the following changes have been made and are being revisited in this

permitting action:

The following sources have been removed from the permit and the scope of the project:

¶ EP 03-05: Direct Contact Cooling Tower

¶ EP 06-02: Melt Shop #1 LMF Alloy System

¶ EP 06-03: Melt Shop #2 LMF Alloy System

¶ EP 11-06: Melt Shop #2 Lime Silo #5

¶ EP 11-07: Melt Shop #2 Lime Silo #6

¶ EP 11-08: Melt Shop #2 Lime Silo #7

¶ EP 11-09: Melt Shop #2 Lime Silo #8

¶ EP 12-50: Carbon Dump Station (Permit identified construction commenced in August

2017, but the unit was not constructed)

¶ EP 22-01: Scrap Shredder-Loading/Loadout

¶ EP 22-02: Scrap Shredder-Hammer Mill

¶ EP 22-03: Scrap Shredder-Conveyor Transfer Points

¶ EP 22-04: Scrap Shredder-Magnetic Separation

¶ EP 22-05: Scrap Shredder-Torch Cutting (4 torches)

The following units have been added to the permit and the scope of the project:

¶ EP 02-07: Rolling Mill Inspection Line Plasma Cutter -

NSG is proposing a plasma cutter within the Rolling Mill Building in order to cut samples

of product for inspection and quality assurance testing. The plasma cutter emissions will

be captured by a down-draft table connected to a baghouse for control of particulate

emissions. The baghouse will be exhausted into the Rolling Mill building and eventually

released to atmosphere through the building monovent.

¶ EP 03-13: Air Separation Plant Cooling Tower –

In the initial project application, NSG applied to install a new air separation unit to supply

process gases for their steel production operations, which included installation of a water

bath vaporizer (EP 23-01). The final design now indicates that a cooling tower is required

to support operation of the air separation unit. As such, NSG is proposing to add the new

cooling tower. The new cooling tower will be a 3-cell tower with a maximum cooling water

circulation rate of 15,000 gallons per minute (gpm) controlled by mist eliminators specified

to 0.001% drift loss.

¶ EP 03-14: Direct Contact Water (DCW) Auxiliary Cooling Tower ï

Based on the final design for the DCW system, auxiliary cooling tower cells will be

required to circulate 9,250 gpm of cooling water. As such, NSG is proposing to install a

Statement of Basis/Summary Page 11 of 133

Permit: V-20-015

new 2-cell Direct Cooling Tower to serve this purpose. The cooling tower will be equipped

with mist eliminators designed to achieve a drift loss of no greater than 0.001%.

¶ EP 06-04: Melt Shop #2 Lime and Alloy System ï

NSG is requesting addition of the Melt Shop #2 Lime and Alloy System to the permit based

on final designs for Melt Shop #2 lime and alloy handling. NSG will continue to use EP

06-01 for Melt Shop #1 and is no longer constructing EP 06-02 (Melt Shop #1 LMF Alloy

System) or EP 11-09 (Melt Shop #2 Lime Silo #8), and EP 06-03 (Melt Shop #2 LMF

Alloy System), EPs 11-06, 11-07, and 11-08 (Melt Shop #2 Lime Silos #5, #6, & #7) are

being subsumed into the new Melt Shop #2 Lime and Alloy System under EP 06-04. Based

on the new overall system design and single baghouse emissions control, NSG is requesting

a new Emission Point (EP) to appropriately describe the lime and alloy system for Melt

Shop 2. The new baghouse controls emissions for all the drop points and silos/bins

contained within the entire Melt Shop #2 Lime and Alloy System.

¶ EP 20-15: Melt Shop #2 Scrap Bucket Charge ï

The final design for Melt Shop #2 scrap bucket charging has charge bucket loading

occurring inside; Melt Shop #1 Scrap Bucket Loading process will remain unchanged. The

potential PM emissions from scrap bucket charging inside Melt Shop #2 are combined with

the other emission sources and controlled by Baghouse #3.

¶ EP 20-16: Melt Shop #2 Safety Lining Dryer for Tundishes ï

Final design for Melt Shop #2 requires the addition of three safety lining dryers for the

tundishes rated at 1.3 MMBtu/hr each.

¶ EP 20-17: Melt Shop #2 Vertical Ladle Pre-Heater at Ladle Metallurgy Furnace (LMF) ï

Final design requires the addition of one vertical ladle preheater at the LMF rated at 27.3

MMBtu/hr.

The following units have been revised from the initial project application:

¶ EU 1 and EU 20: Melt Shop #1 and Melt Shop #2 –

With this revision, the issue of compliance with a lb/ton emission limit during ñnon-

production periodsò was raised. Accordingly, a separate emission limit has been

established for the pollutants monitored by CEMs in lb/hr to enable compliance to be

determined at all times. Refer to the BACT discussion below.

¶ EP 02-01: A-Line Tunnel Furnace ï

As a result of revisions to the final design of the heat zones associated with each tunnel

furnace section, NSG requested a revision to the maximum heat capacity for EP 02-01 from

85 MMBtu/hr to 104.3 MMBtu/hr.

¶ EP 02-02: B-Line Tunnel Furnace ï

As a result of revisions to the final design of the heat zones associated with each tunnel

furnace section, NSG requested a revision to the maximum heat capacity for EP 02-02 from

145 MMBtu/hr to 163.1 MMBtu/hr.

¶ EP 02-03: Heated Transfer Table Furnace ï

As a result of revisions to the final design of the heat zones associated with each tunnel

furnace section, NSG requested a revision to the maximum heat capacity for EP 02-03 from

105 MMBtu/hr to 65.5 MMBtu/hr.

¶ EP 02-04: 2-Stand Roughing Mill ï

The emission calculations for this unit have been updated to reflect final design. EP 02-04

will exhaust through the building monovent rather than powered exhaust fans.

¶ EP 03-09: Laminar Cooling Tower – Hot Mill Cells ï

Statement of Basis/Summary Page 12 of 133

Permit: V-20-015

NSG is requesting an increase in circulation rate from 30,000 gal/min to 35,000 gal/min

for this cooling tower to reflect the final design.

¶ EP 03-10: Direct Cooling Tower – Caster & Roughing Mill Cells ï

NSG is requesting to change the circulation rate to 26,300 gal/min and 7 cells for this

cooling tower to reflect the final design.

¶ EP 03-11: Melt Shop #2 Cooling Tower (Indirect) ï

NSG is requesting to change the circulation rate to 59,500 gal/min and 3 cells for this

cooling tower to reflect the final design.

¶ EP 06-01: Alloy Storage Piles –

This unit is no longer going to serve as a ñbackupò to EP 06-02, which will no longer be

constructed. Instead EP 06-01 will continue to be the primary way to provide alloys to the

existing Melt Shop #1 LMF.

¶ EP 08-05: Melt Shop 2A Emergency Generator –

NSG is requesting an increase in the size of this generator from 2,220 HP to 2,922 HP and

a change in the name to the ñNew Pumphouse (XB13) Emergency Generator #1ò.

¶ EP 08-06: Melt Shop 2B Emergency Generator –

NSG is requesting an increase in the size of this generator from 2,220 HP to 2,937 HP and

a change in the name to the ñTunnel Furnace Emergency Generatorò.

¶ EP 08-07: DCW System Emergency Generator –

NSG is requesting an increase in the size of this generator from 2,922 HP to 2,937 HP and

a change in the name to the ñCaster B Emergency Generatorò.

¶ EP 12-51: Carbon Silo #1, EP 12-52: Carbon Silo #2, EP 12-53: Carbon Silo #3 –

NSG is requesting an increase in the short term hourly max capacities for these silos. This

change will not affect previous emission calculations or BACT evaluation due to emissions

calculations being based on grain loading and flowrate.

¶ EP 13-11: Direct Reduced Iron (DRI) Handling System for Melt Shop #2 –

Based on final design of Melt Shop #2, DRI will be conveyed from the existing DRI Day

Bins directly into a feed hopper located inside Melt Shop #2, reducing the number of drop

points and storage bins outside of the building. Only one new powered bin vent (1,200-

scfm) will still be required to control emissions at the conveyor transfer point onto the new

conveyor.

¶ EU 20: Melt Shop #2 Fugitives, EP 20-01: Single Shell Direct Current (DC) Electric Arc

Furnace (EAF), EP 20-05: Horizontal Ladle Pre-Heaters (3), EP 20-06: Tundish Pre-

Heaters (2), EP 20-07: Mandrel Pre-Heater & Tundish Submerged Entry Nozzle (SEN)

Pre-Heaters (2), EP 20-11: B-Line Caster Spray Vent ï

NSG is requesting changes to various Melt Shop #2 EAF sources to reflect final design

specifications. Final design for EP 20-01 no longer requires a door burner. The EAF now

requires one sump burner, instead of two, rated at 17.1 MMBtu/hr. The four sidewall

burners will remain with a reduced burner rating of 17.1 MMBtu/hr each. The three

horizontal ladle pre-heaters for EP 20-05 will increase to a burner rating of 27.3 MMBtu/hr

each. Also, EP 20-05 will no longer exhaust outside and will be vented inside of the Melt

Shop. The ratings on the two tundish pre-heaters for EP 20-06 will increase to 12.2

MMBtu/hr each. The number of mandrel pre-heaters for EP 20-07 will increase to four

mandrel preheaters, with rated capacity decreasing to 1.3 MMBtu/hr each. The two tundish

SEN pre-heaters rating wil l decrease to 0.34 MMBtu/hr each. NSG is updating the exhaust

flow rate in the emission calculation for EP 20-11. Based on the updates described above,

the Melt Shop #2 Fugitives calculation has also been updated to reflect these changes.

¶ EP 23-01: Air Separation Unit Water Bath Vaporizer (indirect) –

Statement of Basis/Summary Page 13 of 133

Permit: V-20-015

The water bath vaporizer is a backup unit employed when the air separation plant is down

or the nitrogen or oxygen demand is more than the air separation plant is generating. During

these events, liquefied gas maintained in storage tanks is passed through the Water Bath

Vaporizer to vaporize the liquefied gas prior to distributing the gas to the process

operations. Final design for the vaporizer will consist of two 14.5 MMBtu/hr natural gas-

fired, low NOx burners to heat the water bath (29 MMBtu/hr total) which can operate

simultaneously. The combustion gases from the indirect-fired burners will exhaust directly

to the atmosphere via individual stacks.

¶ EU 24 – Batch Concrete Plant –

Based on construction needs, NSG is requesting an increase of the maximum daily concrete

production rate to 120 cubic yards per hour and 60,000 cubic yards per year.

II. Revised PSD Project Emissions

The BACT determinations, air dispersion modeling analysis and narrative have not appreciably

changed since the project was permitted in V-14-013 R5. Only substantial changes or additions

to the previously made determinations are discussed in this section.

The revised potential increases in emissions of regulated NSR pollutants due to the expansion,

both new equipment and increase throughputs for existing equipment, have been calculated

and are presented in the following table. All emission potentials are based on final construction

or modification, and operation of all units of the project. Baseline emissions for existing units

have not been changed from the initial application and are based on the period from January

2013 through December 2014. The permittee opted to become subject to PSD/BACT rather

than perform a netting exercise.

Revised PSD Project Emissions Increase

Pollutant Project Emission

Increase*

tons per year (tpy)

Significant Emission

Rate (SER)

Increase in tpy

PSD Significant

Emissions Increase?

PM (filterable only) 417.62 25 Yes

PM10 582.72 15 Yes

PM2.5 416.82 10 Yes

Pb 0.70 0.6 Yes

NOx 677.04 40 Yes

CO 2,887.48 100 Yes

VOC 223.04 40 Yes

SO2 450.77 40 Yes

Fluorides+ 4.95 3 Yes

GHGs (CO2e) 942,170 75,000 Yes

* Only includes project emission increases

+ Fluorides include only the particulate form of fluoride.

III. Best Available Control Technology (BACT) Analysis

A. Background

The Division reviewed the information submitted by NSG, the RACT/BACT/LAER

Clearinghouse (RBLC), and other sources in making BACT determinations for all the

pollutants subject to PSD review. In light of the changes made in the application, the Division

Statement of Basis/Summary Page 14 of 133

Permit: V-20-015

reevaluated previously made BACT determinations for all pollutants as appropriate for each

unit. Any previously made BACT determinations that have not changed will not be repeated

here. NSG followed the same ñtop-downò process for the revised BACT as performed

previously.

A summary of the updated BACT analyses and Division decisions is outlined below.

B. BACT for PM, PM10, PM2.5, and Lead

1. General Control Measures for PM, PM10, PM2.5, and Lead

NSG submitted BACT analyses for PM, PM10, PM2.5, and Lead, but addressed all three

types of PM and Pb together since the same control technologies and practices reduce all

four of these emissions. For this project, all of the Pb emissions are assumed to be

particulate and are subject to the same emissions control technologies as those applicable

to particulate in general. Any reference to PM in this section refers only to filterable PM,

whereas PM10 and PM2.5 includes filterable and condensable components.

NSG also evaluated the particulate/lead control technologies in light of the groups of

equipment likely to be served by a single control device. As with the assignment of

BACT limits, discussed above, the technology chosen to control a particular final

emission point may serve as the BACT control for a diverse group of equipment.

Technologies for Particulate Control and Lead: The technologies identified as

possible BACT controls for the three types of particulate for the NSG project are the

following:

Cyclones: These mechanical collectors work on the principal of inertial separation. The

collectors use a rapid change in air direction and the property of inertia to separate mass

(particulate) from the process gas stream. This type of control is often used when there

is a high concentration of coarse particulate. A cyclone is a feasible control, but has a

lower collection efficiency (about 70 %), over the range of possible particulate sizes and

are most effective for particulate of >10 micron size. They are often used as pre-controls

to reduce particle concentration in a gas stream before it enters a second control device.

Scrubbers: In a wet scrubber, the process gas stream is either sprayed with a liquid or

forced into contact with a liquid in order to impact and remove particles entrained in the

gas. The particles are captured in liquid droplets that are then collected from the gas

stream in a mist eliminator. The resulting liquid is then treated to remove the particles

and recycled or discharged. Wet scrubbers are especially useful when the particulate is

sticky, combustive, corrosive or explosive. Dry scrubbers, which do not saturate the gas

stream, are generally used to remove acids from waste gas and are not used for particulate

control.

Electrostatic precipitators (ESPs): ESPs are another control technology often used to

remove particulate from flue gases before they are released to atmosphere. In this

technology, particulate entrained in a gas stream is given an electrical charge as the

stream passes through a gaseous ion region (corona). The charged particles are then

attracted to, and collected by, a neutral or oppositely charged collector plate. In a dry

electrostatic precipitator (ESPs), the collector plate is subjected to intermittent

Statement of Basis/Summary Page 15 of 133

Permit: V-20-015

mechanical or sonic percussion to knock the particles off the plate and into a hopper

positioned under the plate. A wet ESP operates similarly to the dry ESP for removing

PM from a gas stream, but the collecting surface is cleaned by water, either intermittently

or continuously.

Cartridge Collectors: These devices use a nonwoven filtering media, as opposed to

woven or felt bags used in baghouses (see below, Fabric Filters). The filter media (fabric)

is supported by an inner and outer wire framework and is pleated to increase filtering

surface area. As a gas stream passes through the filter, particle collects on the surface of

the filtering media. Cartridge collectors can be single use or continuous duty designs. In

single-use, the dirty cartridges are changed and collected dirt is removed while the

collector is off. In the continuous duty design, the cartridges are cleaned by pulse-jet

cleaning system where a high pressure blast of air is used to remove dust from the filter

media by flexing the media, discharging the dust cake gathered on the surface.

Fabric Filters (baghouses): This type of control equipment consists of a series of bags

(filters) contained in a shell structure, through which process gas or a dust laden air

stream is passed. Baghouses function based on the fact that particles are larger than gas

molecules. When a particulate-laden gas is passed through a membrane (fabric filter), the

particulate is captured on the filter while the clean gas passes through. The bags can be

of woven or felted cotton, synthetic, or glass-fiber material in either a tube or envelope

shape. Fabric filters, and the materials from which they are made, can be chosen to

effectively clean particulates based on the sizes, shapes, and textures of the particulate

expected. Baghouses also have cleaning devices, such as pulse jet, shakers or rappers,

reverse air capability, or sonic cleaners, that cause collected dust to fall into dust hoppers

at the bottom of the shell structure. The particulate removal efficiency of a baghouse can

be as high as 99.9 %. The bin vent filters used in the NSG project are in to this category

of control.

Enclosure: Placing operations within a building or enclosure protects surfaces from air

currents and prevents dust from becoming airborne. Depending on the openings, such as

vents, windows and doors, and fans used, buildings can provide up to 70% efficient

reduction in particulates generated within the structure. Building enclosures around

conveyors and material piles also provides protection against particles becoming

airborne.

Good Combustion and Operation Practices: This is a combustion optimization work

practices method for minimizing fuel use and emissions from the burning of fossil fuels.

Oxygen and carbon in the fuel combine during combustion in a complex process

requiring turbulence, temperature and time for the reactants to contact and combine to

form carbon dioxide (CO2) and heat. If the combustion and combination of necessary

elements are not controlled, the combustion of the fuel is incomplete and undesirable

emissions form. Although particulate from natural gas combustion is normally a small

amount, poor air/fuel mixing or maintenance problems can cause extra PM to form.

Particulates from natural gas combustion are usually larger molecular weight

hydrocarbons that are not fully combusted. Increased CO also occurs when there is poor

mixing (not enough turbulence) and/or there is not enough air in the mix. Other pollutants

such as NOx form if the temperature is too hot. SO2 can form if there is too much sulfur

Statement of Basis/Summary Page 16 of 133

Permit: V-20-015

in the fuel. By taking measures to optimize the combustion process, including control of

air mixing and temperature, and reducing the amount of fuel used, pollutants are

minimized. These measures may include choosing good burner designs, using

performance monitoring and process control techniques to improve operation,

performing regular and thorough maintenance of the combustion system, etc.

Although it is not an add-on control, efficient operation of combustion equipment is often

an effective means to reduce combustion related pollutants. Preparation of a specific plan

for achieving combustion optimization, such as a Good Combustion and Operation

Practices (GCOP) Plan, that defines, measures, and verifies the use of operational and

design practices specific to a piece of equipment for the reduction of a specific pollutant

provides verifiable implementation of this work practices method.

Clean Fuel Use: This is a practice whereby a facility or specific equipment is designed

to use cleaner fuels (such as natural gas, liquid petroleum gas or blends), that emit

pollutants in lesser quantities than the alternatives (such as fuel oils or coal).

Good Housekeeping Practices : Work practices, such as sweeping floors or pavement,

wiping off equipment, keeping doors and windows closed, and generally keeping dusts

from gathering or escaping from a building is a good general way to cut down on dust

generation and emission.

Good Work Practices: Work practices such as performing inspections and preventative

maintenance, help keep equipment running in optimal ranges and prevent extra pollutant

emissions caused by malfunction. Designing equipment for minimal emissions is also

considered.

Wet Suppression and other Fugitive Controls: The use of wet suppression, keeping

trucks covered and cleaned, paving roadways, etc. are general ways to minimize outdoor

fugitives from the facility property.

2. Melt Shop #2 (EU 20)

B-Line Caster Spray Vent (EP 20-11)

Decision Summary: In accordance with the BACT evaluation conducted and submitted

by the applicant the Division determines that the use of good work practices constitutes

BACT for PM, PM10, PM2.5, and fluoride for the B-Line Caster Spray Vents. Note that

the caster vents are not a source of Lead and Fluoride is analyzed here with particulate

since it is in particle form. The permit establishes the BACT limits, both short-term (lb/hr

or lb/ton) and long-term (ton/yr).

BACT limits for PM, PM10, and PM2.5 are calculated using the grain loading BACT limit

for each particulate size, the flowrate for the stack, and 8,760 hours per year to determine

a maximum lb/hr and ton/yr limit. Because the stack grain loading can be expected across

a range of operating rates, BACT limits for PM, PM10, and PM2.5 are more appropriately

set this way.

Statement of Basis/Summary Page 17 of 133

Permit: V-20-015

BACT limits for Fluorides are set at the appropriate short term (lb/ton) limits, and long

term limits are set using the limited capacity for the emission point. In the case of the

Caster Spray Vents, they are limited to a combined 3.5 million ton/yr of steel production

by the Melt Shop limit, however, individual BACT has been set at emissions correlating

the individual capacities of each unit to provide operational flexibility. The 3.5 million

ton limit still limits the overall project emissions and provides a bottleneck for nearly all

processes upstream and downstream.

Emission

Point
BACT

BACT limit for

PM (filterable)

BACT Limit for

PM10

BACT Limit for

PM2.5

20-11
Good Work

Practices

0.003 gr/dscf;

6.13 lb/hr;

26.85 ton/yr

0.0005 gr/dscf;

0.98 lb/hr;

4.30 ton/yr

0.00006 gr/dscf;

0.12 lb/hr;

0.54 ton/yr

Emission Point BACT BACT limit for Fluoride

20-11 Good Work Practices 0.00062 lb/ton; 1.09 ton/yr

Technologies: The possible PM and fluoride control technologies identified are

Cyclones, Fabric Filters (Baghouse), Wet Scrubber, Electrostatic Precipitators (ESP),

Mist Eliminators, and Good Work Practices.

Analysis: While cyclones are technically feasible, they do not provide efficient removal

of smaller particles. According to the EPA Air Pollution Control Technology Fact Sheet

for high efficiency cyclones, removal of PM10 can be as low as 60% and as low as 20%

for PM2.5. Also, cyclones are frequently used as ñpre-cleanersò for final control devices,

as the cyclone itself is not sufficient to meet stringent air pollution regulations. When

compared to other forms of pollution control, a cyclone would not provide the size range

and efficient PM and lead control desired. As a result, the use of cyclones was rejected

in favor of more efficient controls.

Fabric filters, such as a baghouse, are standard in many industries for controlling

particulate emissions. Fabric filters provide a high level of particulate control (typically

for modern filters is between 99 and 99.9%) and can be very cost effective when

compared to other pollution control devices. The only waste associated with a fabric

filter is the collected dust, which can be removed from the filter fabric, collected, and

disposed or recycled. However, fabric filters are not designed for moist exhaust streams

and the resulting moisture/particulate combination could cause blinding and plugging of

the bags. As a result, the use of baghouses was rejected in favor of more feasible control

technologies.

Wet scrubbers are not feasible for control of the caster spray vents. Wet scrubbers are

designed to control dry particulate by causing agglomeration of the particulate with

moisture, making them larger and subject to removal by physical means. However, in

the caster spray vent, the particulate is already contained within the water droplets from

the spray. As a result, physical agglomeration will not occur, severely impacting the

efficiency of a wet scrubber. As a result, the use of wet scrubbers was rejected in favor

of more feasible controls.

Statement of Basis/Summary Page 18 of 133

Permit: V-20-015

ESPs are efficient collectors and can treat large volumes of gas with low pressure drops.

An ESP can operate over a wide range of temperatures and dry ESPs have a relatively

low operating cost. Disadvantages of ESPs include high capital (building and installation)

costs, large space requirements, and variable efficiency depending on particle resistivity.

Wet ESPs have higher operating costs, due to water use and increased power

requirements, and creates a need for wastewater treatment. As a result, the use of an ESP

was rejected in favor of a more cost-effective technology.

Mist eliminators are designed to control aerosols and fine or condensable particulate

emissions. Fiber bed mats are often sprayed with scrubbing liquid so particles can be

collected by deposition on droplets and fiber bed mats. Waste gas streams are often

cooled before entering fiber-bed filters to condense as much liquid as possible and to

increase the size of the existing aerosol particles through condensation. According to the

EPA Pollution Control Technology Fact Sheet for mist eliminators, the minimum inlet

pollutant loading for a mist eliminator to be feasible is 0.1 gr/dscf, which is well above

the concentration being emitted by the spray caster vents (0.000061 gr/dscf to 0.0030

gr/dscf). As a result, the use of mist eliminators was rejected in favor of more feasible

control technologies.

Good work practices, such as periodic inspections to ensure equipment is in proper

working order, are both feasible and economical. As a result, the use of good work

practices is chosen as the appropriate BACT for the caster spray vents.

BACT limits for the caster spray vents has been set based upon grain loading for

particulate emissions and approved emission factors and known throughputs for fluoride

emissions.

Continuous compliance for the caster spray vents will demonstrated by implementing

written operating instructions and procedures that specify good operating and

maintenance practices (including tracking material usage and employing a preventative

maintenance programs), in addition to performing monthly operational status inspections

of the equipment.

Melt Shop #2 Scrap Bucket Charge (EP 20-15)

Emissions from this process will occur within the Melt Shop building, and will be

captured by the canopy hooding for Baghouse #3. Accordingly, no separate emission

limitation has been set, however, a Good Work Practices plan for this intermittent process

is appropriate and has been included in the permit, which should include qualitative

monitoring of emissions when loading the scrap bucket to ensure effective capture is

occurring.

3. Melt Shop #2 (EU 20) & Hot Rolling Mill (EU 02): Combustion Units

Note that due to the similar nature of all of the following emission points, i.e. direct-fired

natural gas combustion equipment, the particulate BACT for these emission points,

originating from two different units, i.e. Melt Shop #2 (EU 20) and Hot Rolling Mill (EU

02), are discussed together. This grouping is used throughout the BACT Analyses

pollutant-specific sections as applicable. Where there has been no change to the original

BACT analysis, it is not repeated here.

Statement of Basis/Summary Page 19 of 133

Permit: V-20-015

Three Horizontal Ladle Preheaters (EP 20-05A, B, & C), Two Tundish Preheaters

(EP 20-06A & B), One Mandrel Preheater and two Tundish Submerged Entry

Nozzle (SEN) preheaters (EP 20-07A, B, & C), Melt Shop #2 Safety Lining Dryer

for Tundishes (EP 20-16), Melt Shop #2 Vertical Ladle Pre-Heater at LMF (EP 20-

17), A-Line Tunnel Furnace (EP 02-01), B-Line Tunnel Furnace (EP 02-02), &

Heated Transfer Table Furnace (EP 02-03)

Decision Summary: In accordance with the BACT evaluation conducted and submitted

by the applicant, the Division determines that the use of a Good Combustion and

Operation Practices (GCOP) Plan constitutes BACT for PM, PM10, PM2.5, and Pb for the

natural gas combusting units. The permit establishes the BACT limits, both short term

(lb/MMscf) and long term (ton/year), which are as follows:

Emission

Point
BACT

BACT limit for

PM (filterable)

BACT Limit for

PM10

BACT Limit for

PM2.5

BACT limit for

Lead

20-05

A, B, & C

GCOP

Plan
See Note See Note See Note See Note

20-06

A & B

GCOP

Plan
See Note See Note See Note See Note

20-07

A, B, & C

GCOP

Plan
See Note See Note See Note See Note

20-16
GCOP

Plan
See Note See Note See Note See Note

20-17
GCOP

Plan
See Note See Note See Note See Note

02-01
GCOP

Plan

1.9 lb/MMscf;

0.85 ton/yr

7.6 lb/MMscf

3.40 ton/yr

7.6 lb/MMscf

3.40 ton/yr

0.0005 lb/MMscf

2.2×10-4 ton/yr

02-02
GCOP

Plan

1.9 lb/MMscf;

1.33 ton/yr

7.6 lb/MMscf

5.32 ton/yr

7.6 lb/MMscf

5.32 ton/yr

0.0005 lb/MMscf

3.5×10-4 ton/yr

02-03
GCOP

Plan

1.9 lb/MMscf;

0.53 ton/yr

7.6 lb/MMscf

2.14 ton/yr

7.6 lb/MMscf

2.14 ton/yr

0.0005 lb/MMscf

1.4×10-4 ton/yr

Note: The emissions from the noted units go to one of the Melt Shop baghouses. As a result, it would

be difficult/impractical to test these emissions separately. The BACT limits set for the Melt Shop

Baghouses will account for the emissions from these units.

Technologies: The possible PM and lead control technologies identified are Cyclones,

Wet Scrubbers, Electrostatic Precipitators, Fabric Filters (Baghouses), and a Good

Combustion and Operation Plan (GCOP).

Analyses: While cyclones are technically feasible, they do not provide efficient removal

of smaller particles. According to the EPA Air Pollution Control Technology Fact Sheet

for high efficiency cyclones, removal of PM10 can be as low as 60% and as low as 20%

for PM2.5. Cyclones are mostly used as ñpre-cleanersò for final control devices, as the

cyclone itself is not sufficient to meet stringent air pollution limits. When compared to

other forms of pollution control, a cyclone would not provide efficient PM and Pb control

in the particle size range desired. As a result, the use of cyclones was rejected in favor

of more efficient controls.

Statement of Basis/Summary Page 20 of 133

Permit: V-20-015

Wet scrubbers, while technically feasible, have several disadvantages associated with

their use. This includes the need for wastewater treatment, creation of sludge requiring

disposal, and higher energy costs. Using a wet scrubber for the minor PM and Pb

emissions associated with natural gas combustion would be cost prohibitive.

ESPs are efficient collectors and can treat large volumes of gas with low pressure drops.

An ESP can operate over a wide range of temperatures and dry ESPs have a relatively

low operating cost. Disadvantages of ESPs include high capital (building and installation)

costs, large space requirements, and difficulty in controlling particles with high

resistivity. Wet ESPs have higher operating costs, due to water use and increased power

requirements, and creates a need for wastewater treatment. As a result, using an ESP for

the minor PM and Pb emissions associated with natural gas combustion would be cost

prohibitive.

A fabric filter, also known as a baghouse, is standard in the iron foundry industry for

controlling particulate emissions from a melt shop. Baghouses provide a high level of

particulate control (typical for modern filters is between 99 and 99.9%) and can be more

cost effective than several other available control types. The only waste associated with

fabric filter use is the collected dust. As discussed in Technologies for Particulate Control

and Lead, above, filters are cleaned, dust collected, and the waste disposed or recycled.

However, the addition of a baghouse would not be a cost effective control for removing

the small amounts of PM and lead emitted by the natural gas combusting units.

Although combustion of natural gas normally produces very little filterable PM and Pb,

combustion optimization ensures that even the small amount of particulate emitted is

minimized. This approach is technically feasible for any combustion process. For the

natural gas combusting equipment, installing add-on active controls to the natural gas

burning units is either impossible or impractical. However, even the small amount of

particulate from this equipment can be reduced through development of a GCOP Plan.

Ensuring complete combustion of the natural gas is both practical and economic for

emission control in this application.

BACT limitations are set based on projected emissions using approved emission factors

and known throughputs.

Initial compliance demonstration with BACT will be through development of a GCOP

plan within 90 days of equipment startup. Implementation of the GCOP plan and

monitoring, recording and reporting gas usage will provide continuous compliance

assurance for the subject equipment.

4. Hot Rolling Mill (EU 02)

2-Stand Roughing Mill (EP 02-04)

Decision Summary: In accordance with the BACT evaluation conducted and submitted

by the applicant, the Division determines that the use of wet suppression constitutes

BACT for PM, PM10, and PM2.5 for the 2-Stand Roughing Mill. The permit establishes

the BACT limits, both short term (lb/hour) and long term (ton/year), for the mills, which

are as follows:

Statement of Basis/Summary Page 21 of 133

Permit: V-20-015

Emission

Point
BACT

BACT limit for

PM (filterable)

BACT limit

for PM10

BACT limit

for PM2.5

02-04 Wet Suppression

1.98 × 10-4

gr/dscf;

0.16 lb/hr;

0.55 ton/yr

2.26 × 10-4

gr/dscf;

0.18 lb/hr;

0.63 ton/yr

8.80 × 10-5

gr/dscf;

0.07 lb/hr;

0.24 ton/yr

Technologies: The possible PM control technologies identified for the 2-Stand Roughing

Mill are Cyclones, Electrostatic Precipitators (ESPs), Fabric Filters (Baghouses), Wet

Scrubbers, Mist Eliminators, and Wet Suppression.

Analyses: After identifying possible particulate control technologies available, NSG

presented a review of the different possible technologies, discussed the technical

feasibility of each one, and discussed the relevant advantages and disadvantages for use

in the mills.

While cyclones are technically feasible, they do not provide efficient removal of smaller

particles. According to the EPA Air Pollution Control Technology Fact Sheet for high

efficiency cyclones, removal of PM10 can be as low as 60% and as low as 20% for PM2.5.

Additionally, cyclones are most often used as ñpre-cleanersò for final control devices, as

the cyclone itself is not sufficient to meet stringent air emission limits. When compared

to other forms of pollution control, a cyclone does not provide the size range and efficient

PM control desired. As a result, the use of cyclones is rejected in favor of more efficient

controls.

ESPs are efficient PM control devices that are capable of particulate control efficiencies

of 99% or higher. However, ESPs are sensitive to the physical characteristics of the gas

stream, and the control efficiency is highly sensitive to variations in the flow rate, solids

loading, pressure, and temperature.

ESPs are also very sensitive to the electrical resistivity of the particulates collected in the

gas stream. Iron particles adhere very strongly to the collection plate of an ESP, due to

their electromagnetic properties, making them very difficult to remove and reducing ESP

efficiency. Additionally, ESPs have a relatively high capital cost, high electricity

demands, and sometimes require significant maintenance and downtime, depending on

the qualities of the gas stream. As a result, the use of ESPs is rejected in favor of more

feasible and cost effective controls.

Fabric filters, such as a baghouse, are standard in many industries for controlling

particulate emissions. Baghouses provide a high level of particulate control (between 99

and 99.9%) and can be very cost effective. The only waste associated with a baghouse

is the collected dust, which can be disposed or recycled. However, baghouses are not

designed for gas streams with a significant amount of moisture present, which could

cause a large amount of particulate buildup on the filters, severely restricting the

movement of air through the filters (also known as ñblindingò the filters). As a result, the

use of a baghouse is rejected in favor of more feasible controls.

Statement of Basis/Summary Page 22 of 133

Permit: V-20-015

While a wet scrubber would be technically feasible, it does not offer the high efficiencies

that can be achieved with other control technologies, with collection efficiencies as low

as 50% according to the EPA Air Pollution Control Technology Fact Sheet for wet

scrubbers. Wet scrubbers also come with disadvantages such as the need for wastewater

treatment, creation of sludge required disposal, and high energy costs. These

disadvantages make the use of a wet scrubber less efficient and less cost effective than

the use of a mist eliminator. In addition, industry literature did not have any examples of

wet scrubbers used in this type of service. As a result, the use of wet scrubbers is rejected

in favor of more efficient and cost effective controls.

Mist eliminators are designed to control aerosols and fine or condensable particulate

emissions. According to steel industry databases, mist eliminators are the most

commonly used and efficient controls for temper mills, cold reduction mills, and skin

pass mills. Because the inlet loading to a mist eliminator from the mill would be below

the minimum inlet loading required for mist eliminators to be effective, this technology

is considered technically infeasible.

Wet suppression suppresses particulate emissions by wetting particles, which causes

them to become heavy and settle, reducing the amount of airborne particulates. Wet

suppression is both feasible and economical for use on the 2-Stand Roughing Mill as

cooling water is already required for these units. As a result, wet suppression is chosen

as BACT for the 2-Stand Roughing Mill.

As configured, the proposed 2-Stand Roughing Mill design limits PM/PM10/PM2.5

emissions in a manner consistent with current industry standards.

Initial and continuous compliance is demonstrated through monitoring, recording and

reporting throughputs for the equipment.

Rolling Mill Inspection Line Plasma Cutter (EP 02-07)

Decision Summary: In accordance with the BACT evaluation conducted and submitted

by the applicant, the Division determines that the use of a fabric filter (baghouse)

constitutes BACT for PM, PM10, and PM2.5 for the Hot Rolling Mill Plasma Cutter. No

Pb emissions are associated with this equipment. The permit establishes the BACT limits,

which are as follows:

Emission

Point
BACT

BACT Limit for

PM (filterable)

BACT Limit

for PM10

BACT Limit

for PM2.5

02-07 Baghouse
0.04 lb/hr;

0.19 ton/yr

0.04 lb/hr;

0.19 ton/yr

0.04 lb/hr;

0.19 ton/yr

Technologies: The possible PM control technologies identified are Cyclones, Wet

Scrubbers, Electrostatic Precipitators, and Fabric Filters.

Analyses: While cyclones are technically feasible, they do not provide efficient removal

of smaller particles. According to the EPA Air Pollution Control Technology Fact Sheet

for high efficiency cyclones, removal of PM10 can be as low as 60% and as low as 20%

Statement of Basis/Summary Page 23 of 133

Permit: V-20-015

for PM2.5. Cyclones are frequently used as ñpre-cleanersò for final control devices, as the

cyclone itself is not efficient enough to meet stringent emission limits. When compared

with other forms of pollution control, a cyclone would not provide efficient enough

control of the range of particle sizes emitted from these units. As a result, the use of

cyclones is rejected in favor of more efficient controls.

Wet scrubbers, while technically feasible, have several disadvantages associated with

their use. This includes the need for wastewater treatment, creation of sludge requiring

disposal, and higher energy costs. As a result, using a wet scrubber in this application

would be cost prohibitive.

ESPs are efficient collectors and can treat large volumes of gas with low pressure drops.

An ESP can operate over a wide range of temperatures and dry ESPs have a relatively

low operating cost. Disadvantages of ESPs include high capital (building and installation)

costs, large space requirements, and difficulty in controlling particles with high

resistivity. Wet ESPs have higher operating costs, due to water use and increased power

requirements, and creates a need for wastewater treatment. As a result, using an ESP

would not be cost effective.

Fabric filters, such as a baghouse, are standard in many industries for controlling

particulate emissions. Fabric filters provide a high level of particulate control (typically

for modern filters is between 99 and 99.9%) and can be very cost effective when

compared to other pollution control devices. The only waste associated with a fabric filter

is the collected dust, which is removed from the filter fabric, collected, and disposed or

recycled. As a result, the use of a fabric filter (a baghouse) is chosen as the appropriate

BACT for the Rolling Mill Inspection Line Plasma Cutter.

BACT limitations are established based on projected emissions using approved emission

factors and known throughputs.

Initial compliance for the plasma cutter is demonstrated through installing and operating

a baghouse certified by the manufacturer to meet the BACT limits specified, above.

Continuous compliance is demonstrated through monitoring, recording and reporting

throughputs for the equipment and the control device.

5. Cooling Towers (EU 03)

Laminar Cooling Tower-Hot Mill Cells (EP 03-09), Direct Cooling Tower-Caster &

Roughing Mill Cells (EP 03-10), Melt Shop #2 Indirect Cooling Tower (EP 03-11),

Air Separation Plant Cooling Tower (EP 03-13), and DCW Auxiliary Cooling

Tower (EP 03-14)

Decision Summary: In accordance with the BACT evaluation conducted and submitted

by the applicant, the Division determines that the use of high efficiency drift eliminators

constitutes BACT for PM, PM10, and PM2.5 for the cooling towers in Emission Group 03.

The permit establishes BACT emission limitations, both short term (lb/hr) and long term

(ton/yr) for each cooling tower, as well as water flow rate limitations, and total dissolved

solids limitations. To ensure compliance with these limitations, the permit requires

recordkeeping and monitoring.

Statement of Basis/Summary Page 24 of 133

Permit: V-20-015

Emission

Point
Control Device

BACT limit for

PM (filterable)

BACT limit for

PM10

BACT limit for

PM2.5

03-09
High Efficiency Drift

Eliminator

0.27 lb/hr;

1.18 ton/yr

0.19 lb/hr;

0.87 ton/yr

0.0006 lb/hr;

0.0026 ton/yr

03-10
High Efficiency Drift

Eliminator

0.17 lb/hr;

0.75 ton/yr

0.12 lb/hr; 0.55

ton/yr

0.0004 lb/hr;

0.0020 ton/yr

03-11
High Efficiency Drift

Eliminator

0.39 lb/hr; 1.71

ton/yr

0.29 lb/hr; 1.27

ton/yr

0.0008 lb/hr;

0.0030 ton/yr

03-13
High Efficiency Drift

Eliminator

0.08 lb/hr;

0.37 ton/yr

0.07 lb/hr;

0.32 ton/yr

0.0002 lb/hr;

0.0008 ton/yr

03-14
High Efficiency Drift

Eliminator

0.06 lb/hr;

0.27 ton/yr

0.05 lb/hr;

0.21 ton/yr

0.0001 lb/hr;

0.0006 ton/yr

Technologies: The possible PM control technologies identified for the Cooling Towers

are Drift Eliminators, Limiting Total Dissolved Solids (TDS) Concentrations, and Good

Work Practices (including proper equipment design, operation, and maintenance).

Analyses: After identifying possible particulate control technologies available, NSG

presented a review of the different possible technologies, discussed the technical

feasibility of each one, and discussed the relevant advantages and disadvantages for use

in the Cooling Towers for this project.

Limiting TDS concentrations is a feasible option for reducing particulate matter emissions

in cooling towers. Dissolved solids can accumulate in the cooling water due to an increase

in the concentration of dissolved solids in the make-up water, addition of anti-corrosion

additives to the cooling water, or the addition of biocide additives to the cooling water.

By limiting the TDS concentration, particulate emissions can be directly reduced.

High efficiency drift eliminators are standard controls in industrial cooling towers. They

remove entrained water droplets from the air by causing the water droplets to change

direction and lose velocity by impacting the blade walls, where they then fall back into

the cooling tower. Drift eliminators are available in herringbone, wave form, and cellular

designs. Such systems can be constructed of ceramics, fiber reinforced cement, fiberglass,

metal, plastic, or wood, though they are typically constructed of polyvinyl chloride plastic.

Higher efficiency drift eliminators can achieve drift loss rates of 0.005% to 0.0005% of

the circulating water flow rate.

Good Work Practices, including proper equipment design, operation, and maintenance is

a feasible particulate control option, and can help ensure the drift eliminators work

properly to minimize emissions of particulate matter. Proper operation and maintenance

practices include routine inspections of drift eliminators and fills; clarity, surface debris,

and temperature of the water basin; bleed off valves, strainers, drains, and float valves for

proper operation; internal surface conditions for rust, scale, sludge, and biofilm

accumulation; and water distribution pipework, including nozzles.

As configured, the proposed new cooling tower cells design limits PM/PM10/PM2.5

emissions in a manner consistent with current industry standards. Analysis of the facilities

Statement of Basis/Summary Page 25 of 133

Permit: V-20-015

in the RBLC database demonstrates that virtually every cooling tower across the

metallurgical industry utilizes high efficiency drift eliminators as a control method.

BACT limits for the cooling towers are set using drift rates that are equal to or more

stringent than BACT limits for similar cooling towers, as well as historical data collected

from existing cooling towers regarding the TDS concentrations, and water flow rates as

designed.

Compliance for the cooling towers is demonstrated through weekly monitoring of the TDS

concentration or conductivity of the cooling towersô water, the water throughput of each

tower, as well as the common header pressure for each connected pump. Records must be

kept for all monitored parameters, as well as of maintenance conducted on the cooling

towers and mist eliminators, Safety Data Sheets of any water treatment chemicals used,

and manufacturer provided pump curves.

6. LMF Alloy Handling and Storage (EU 06): Alloy Handling Systems

Melt Shop #2 Lime and Alloy System (EP 06-04)

Decision Summary: In accordance with the BACT evaluation conducted and submitted

by the applicant, the Division determines that the use of enclosed conveyors, good work

practices, and a baghouse constitutes BACT for PM, PM10, and PM2.5 for the Melt Shop

#2 Lime and Alloy System. The permit establishes the BACT limits, both short term

(lb/hour) and long term (ton/year), for these processes.

BACT limits for PM, PM10, and PM2.5 are calculated using the grain loading BACT limit,

the flowrate for the baghouse and 8,760 hours per year to determine a maximum lb/hr

and ton/yr limit. Because the fabric filters will emit at the same outlet grain loading,

regardless of inlet grain loading, BACT limits for PM, PM10, and PM2.5 are more

appropriately set this way, even as the throughput for these units is bottlenecked by the

production limit on the melt shops.

Emission

Point
BACT

BACT for PM

(filterable)

BACT for

PM10

BACT for

PM2.5

06-04

Baghouse, Enclosed

Conveyors, and Good

Work Practices

0.005 gr/dscf;

3.56 lb/hr;

15.57 ton/yr

0.005 gr/dscf;

3.56 lb/hr;

15.57 ton/yr

0.005 gr/dscf;

3.56 lb/hr;

15.57 ton/yr

Technologies: The possible PM control technologies identified for Melt Shop #2 Lime

and Alloy System are Cyclones, Water Spray/Wet Suppression, Wet Scrubbers,

Electrostatic Precipitators (ESPs), Fabric Filters (Baghouses and bin vent filters),

Enclosed/Partially Enclosed Conveyors and Transfer Stations, and Good Work Practices.

Analyses: After identifying possible particulate control technologies available for the

handling systems, NSG presented a review of the different possible technologies,

discussed the technical feasibility of each one, and discussed the relevant advantages and

disadvantages for use in the systems.

Statement of Basis/Summary Page 26 of 133

Permit: V-20-015

While cyclones are technically feasible controls for these systems, they do not provide

efficient removal of smaller particles. According to the EPA Air Pollution Control

Technology Fact Sheet for high efficiency cyclones, removal of PM10 can be as low as

60 % and as low as 20 % for PM2.5. Cyclones are as ñpre-cleanersò for final control

devices, as the cyclone itself is not efficient enough to meet stringent air emission limits.

When compared with other forms of pollution control, a cyclone would not provide

sufficient control of the range of particle sizes emitted from these units. As a result, the

use of cyclones is rejected in favor of more efficient controls.

Wet sprays and wet suppression are not technically feasible for the control particulate

emissions from the alloy handling systems, as these systems are designed for

transport/storage of dry materials. Using liquids would create wet materials that may

obstruct equipment, requiring excessive maintenance and causing equipment wear. As a

result, the use of wet sprays and wet suppression is rejected in favor of more technically

feasible controls.

While a wet scrubber would be technically feasible, it does not offer the high efficiencies

of a baghouse or bin vent filter. Collection efficiencies are as low as 50 % according to

the U.S. EPA Air Pollution Control Technology Fact Sheet for Wet Scrubbers. Wet

scrubbers also come with disadvantages including the need for wastewater treatment, the

creation of sludge requiring disposal, and higher than average control energy costs. This

makes using a wet scrubber less efficient and less cost effective than the use of a

baghouse or bin vent filter. As a result, the use of wet scrubbers is rejected in favor of

more efficient and cost effective controls.

ESPs are efficient PM control devices that are capable of particulate control efficiencies

of 99 % or greater. However, ESPs operation is affected by the physical characteristics

of the gas stream, and the control efficiency is highly susceptible to variations in the flow

rate, solids loading, pressure, and temperature. ESPs are also very sensitive to the

electrical resistivity of the particulates in the gas stream. Additionally, ESPs have a

relatively high capital cost, high electricity demands, and sometimes require significant

maintenance depending on the qualities of the gas stream, which can result in extended

downtime. As a result, the use of ESPs is rejected in favor of more feasible and cost

effective controls.

Fabric filters, such as a baghouse or a bin vent filter, are standard in many industries for

controlling particulates. Fabric filters provide a high level of particulate control, between

99 and 99.9% for typical modern filters, and can be very cost effective when compared

to other pollution control devices. The only waste associated with fabric filter use is the

collected dust. As discussed in Technologies for Particulate Control and Lead, above,

filters are cleaned, dust collected, and the waste disposed or recycled.

A baghouse has been chosen as the appropriate BACT for the Melt Shop #2 Lime and

Alloy system. Additionally, since the material handling systems move dry materials

through a system of conveyors and transfers, enclosed and/or partially enclosing the

moving devices prevents airflow from lifting particulate matter and causing dusts.

Designed with minimal material drop height, the enclosed transfer stations also reduce

the chance of particulate generation. These methods of handling are common for dry

Statement of Basis/Summary Page 27 of 133

Permit: V-20-015

material transport. As a result, the use of enclosed and partially enclosed conveyors and

minimal drop transfer stations is chosen, along with pickup points for ducting to a

baghouse, as the appropriate BACT for the Melt Shop #2 Lime and Alloy System.

Additionally, good housekeeping practices, such as periodically cleaning work areas by

sweeping floors and wiping off equipment, is considered a base control for particulate

emissions from material handling and transfer operations. As a result, Good

Housekeeping Practices is also considered an appropriate BACT for the Melt Shop #2

Lime and Alloy System.

As proposed in the application, the handling systems design limits PM/PM10/PM2.5

emissions in a manner consistent with current industry standards. A check of industry

information shows that the majority of similar handling systems for melt shops and

degasser alloying are controlled by bin vent filters or baghouses. BACT limits, both short

term (lb/hr) and long term (tpy), for the Melt Shop #2 lime and alloy system are

established based on the grain loading and the maximum air flow at the in vent filter.

Initial compliance for the Melt Shop #2 Lime and Alloy System is demonstrated by

installing and operating a baghouse certified by the manufacturer to meet the BACT

limits specified, above. Continuous compliance is demonstrated through monitoring,

recording and reporting throughputs for the equipment and the control device(s).

7. Emergency Generators > 500 HP (EU 08)

Note that the PM/PM10/PM2.5, CO, NOx and SO2 BACT analyses are included here for

the emergency generators since energy efficiency and ñcleanerò diesel fuel is key to

minimizing all of these pollutants.

Emergency Generators (EPs 08-05, 08-06, and 08-07)

Decision Summary: In accordance with the BACT evaluation conducted and submitted

by the applicant, the Division determines that the use of energy efficient design, Ultra

Low Sulfur Diesel fuel (ULSD), and good combustion practices constitutes BACT for

PM/PM10/PM2.5, CO, NOx and SO2 for the new diesel emergency generators. The permit

establishes BACT emission limitations (g/hp-hr) for the generators. To ensure

compliance with these limitations, the permit requires recordkeeping and monitoring.

Emission

Point
Control Device

BACT for

PM/PM10/PM2.5

BACT

for CO

BACT for

NMHC + NOX

08-05

Energy Efficient Design,

Good Combustion Practices,

ULSD Fuel

0.15 g/hp-hr
2.6

g/hp-hr
4.8 g/hp-hr

08-06

Energy Efficient Design,

Good Combustion Practices,

ULSD Fuel

0.15 g/hp-hr
2.6

g/hp-hr
4.8 g/hp-hr

08-07

Energy Efficient Design,

Good Combustion Practices,

ULSD Fuel

0.15 g/hp-hr
2.6

g/hp-hr
4.8 g/hp-hr

Statement of Basis/Summary Page 28 of 133

Permit: V-20-015

Technologies: The possible control technologies identified for the diesel emergency

generators are Particulate Filters, Oxidation Catalysts, Selective Catalytic Reduction

(SCR), Energy Efficient Design, Fuel Selection, and Good Combustion and Operation

Practices (GCOP).

Analyses: After identifying possible technologies available, NSG presented a review of

the different possible technologies, discussing the technical feasibility of each one, and

the relevant advantages and disadvantages for use in the diesel generators.

A diesel particulate filter captures and stores particulate matter that results from the

burning of diesel fuel in an engine. Due to the limited operation of these emergency

engines, the emissions of criteria pollutants are minimal. Therefore, an add-on control,

such as a diesel particulate filter is not practical.

Selective catalytic reduction reduces NOX emissions by reacting NOX with ammonia in

the presence of a catalyst. SCR technology has been used most frequently with larger

natural gas combustion sources, such as large boilers or combustion turbines. The

reaction occurs effectively in a specific temperature range. Due to rapid startup and

shutdown periods for these emergency engines, they will not effectively maintain the

required temperature to complete the reaction. Therefore, SCR is not a suitable control

for the emergency engines.

An oxidation catalyst reduces emissions be reacting pollutants in the presence of a

catalyst at a specific temperature range. As with the SCR technology, discussed above,

the rapid startup and shutdown periods prevent the engines from maintaining the

temperatures required for complete reactions. Therefore, oxidation catalysts are not

suitable for the emergency engines.

Energy efficient design results in lower emissions by virtue of using less fuel in order to

accomplish the same amount of work. In addition, following equipment specific Good

Combustion Practices also optimizes engine operation and diminishes fuel use. By using

less fuel via increasing the efficiency, all emissions are minimized.

Careful fuel selection offers another opportunity to curtail emissions. SO2 is emitted

during combustion of diesel as the result of the oxidation of sulfur compounds. Selecting

a low sulfur fuel, such as ULSD, means less sulfur is available to combine with oxygen

and form SO2. When less SO2 forms, less is emitted.

As configured, BACT for the emergency engines limits emissions in a manner consistent

with current standards in the metallurgical industry. Analysis of other similar facilities

demonstrates that virtually all diesel emergency engines in the industry are controlled by

energy efficient design, good combustion practices, and the use of ultra-low sulfur fuel.

Compliance, both initial and continuous, is demonstrated by purchasing an engine

certified to the emission standards, using ULSD, and the use of Good Combustion

Practices.

Statement of Basis/Summary Page 29 of 133

Permit: V-20-015

8. Direct Reduced Iron (DRI) Handling System (EU 13)

DRI Handling System for Melt Shop 2 (EP 13-11)

Decision Summary: In accordance with the BACT evaluation conducted and submitted

by the applicant, the Division determines that the use of enclosed conveyors, good work

practices, and a bin vent filter constitute BACT for PM, PM10, and PM2.5 for the DRI

handling system in Melt Shop 2. The permit establishes the BACT limits, both short term

(lb/hr) and long term (tpy), for the DRI handling system, which are as follows:

Emission

Point
BACT

BACT for PM

(filterable)

BACT for

PM10

BACT for

PM2.5

13-11

Bin Vent Filter, Enclosed

Conveyors, and Good

Work Practices

0.001 gr/dscf;

0.02 lb/hr;

0.09 ton/yr

0.001 gr/dscf;

0.02 lb/hr;

0.09 ton/yr

0.001 gr/dscf;

0.01 lb/hr;

0.04 ton/yr
Note: there are no known Pb emissions from this emission point.

Technologies: The possible PM control technologies identified for the DRI handling

system are Cyclones, Water Spray/Wet Suppression, Wet Scrubbers, Electrostatic

Precipitators (ESPs), Fabric Filters (Baghouses and Bin Vent Filters), Enclosed/Partially

Enclosed Conveyors and Transfer Stations, and Good Work Practices.

Analyses: After identifying possible particulate control technologies available, NSG

presented a review of the different possible technologies, discussed the technical

feasibility of each one, and discussed the relevant advantages and disadvantages for use

with the DRI handling system.

While cyclones are technically feasible, they do not provide efficient removal of smaller

particles. According to the EPA Air Pollution Control Technology Fact Sheet for high

efficiency cyclones, removal of PM10 can be as low as 60% and as low as 20% for PM2.5.

Cyclones are often used as ñpre-cleanersò for final control devices. Cyclones are not

efficient enough to meet stringent air emission limits unaided. When compared to other

forms of pollution control, a cyclone would not provide the size range and efficient PM

control required. As a result, the use of cyclones was rejected in favor of more efficient

controls.

Wet sprays and wet suppression are not technically feasible for the control of the DRI

handling system as this system is designed to transport/store dry material. Wet spray and

wet suppression would create wet materials that could obstruct equipment, requiring the

need of additional maintenance and increasing equipment wear. As a result, the use of

wet sprays and wet suppression is rejected in favor of more technically feasible controls.

While a wet scrubber would be technically feasible, it does not offer the high efficiencies

that can be achieved with a baghouse or bin vent filter. With collection efficiencies as

low as 50%, according to the EPA Air Pollution Control Technology Fact Sheet for wet

scrubbers, they also have disadvantages. These include the need for wastewater

treatment, the creation of sludge requiring disposal, and relatively high energy costs.

These disadvantages make the use of a wet scrubber less efficient and less cost effective

Statement of Basis/Summary Page 30 of 133

Permit: V-20-015

than the use of a baghouse or bin vent filter. As a result, the use of wet scrubbers is

rejected in favor of more efficient and cost effective controls.

ESPs are efficient PM control devices that are capable of particulate control efficiencies

of 99% or higher. However, ESPs are sensitive to the physical characteristics of the gas

stream, and the control efficiency is highly sensitive to variations in the flow rate, solids

loading, pressure, and temperature. ESPs are also very sensitive to the electrical

resistivity of the particulates to be collected in the gas stream. Iron particles adhere very

strongly to the collection plate of an ESP due to their electromagnetic properties, making

them very difficult to remove, and thereby reducing the efficiency of the ESP.

Additionally, ESPs have a relatively high capital cost, high electricity demands, and

sometimes require significant maintenance and downtime depending on the qualities of

the gas stream. As a result, the use of ESPs is rejected in favor of more feasible and cost

effective controls.

Fabric filters, such as a baghouse or bin vent filter, are standard in many industries for

controlling particulate emissions. Fabric filters provide a high level of particulate control

(typically for modern filters, control is between 99 % and 99.9%) and can be very cost

effective when compared to other pollution control devices. The only waste associated

with a fabric filter is the collected dust, which can be collected from the filter fabric and

then disposed or recycled. While a baghouse may seem a likely best control technology

from a search of industry standards, NSG proposes a lower BACT limit with the use of

bin vent filters. As a result, the use of a bin vent filter is chosen as the appropriate BACT

for the DRI handling system.

Enclosed and partially enclosed conveyors and transfer stations prevent airflow from

lifting particulate matter from raw materials as they are transported on a conveyor belt or

in a transfer station. Enclosed transfer stations are typically designed with minimal

material drop height to reduce the chance of particulate matter being generated by the

material being transferred. Enclosed and partially enclosed conveyors and transfer

stations are commonly used when dry materials are moved. As a result, the use of

enclosed and partially enclosed conveyors and transfer stations is chosen, along with a

bin vent filter, as the appropriate BACT for the DRI handling system.

Good housekeeping practices consist of periodically cleaning work areas (such as

sweeping floors) and equipment as a base control for particulate emissions from material

handling and transfer operations. By keeping dusts to a minimum, overall emissions of

particulate are reduced.

As a result, the use of good housekeeping practices is also chosen, along with a bin vent

filter and enclosed/partially enclosed conveyors and transfer stations, as the appropriate

BACT for the DRI handling system.

As configured, the DRI handling system design limits PM/PM10/PM2.5 emissions in a

manner consistent with current industry standards. According to industry databases, the

majority of DRI handling systems are controlled by a fabric filter.

Statement of Basis/Summary Page 31 of 133

Permit: V-20-015

BACT limits for the DRI handling system have been set based on the grain loading of

the bin vent filter. Maximum emissions of lb/hr and tpy were established based on the

BACT grain loading limit and the maximum air flow at the filter.

Initial compliance for the DRI handling system is demonstrated by purchasing a bin vent

filter certified by the manufacturer to meet the BACT limits specified, above. Continuous

compliance is demonstrated through monitoring, recording and reporting throughputs for

the equipment and the control device(s). For opacity at stacks and vents, weekly

qualitative visual observations followed by quantitative readings if emissions are seen

and corrective actions if opacity is greater than the limit provide continuous compliance

with this BACT requirement.

9. Air Separation Plant (EU 23)

Air Separation Plant Unit Water Bath Vaporizer (EP 23-01)

Decision Summary: In accordance with the BACT evaluation conducted and submitted

by the applicant, the Division determines that the use of good combustion practices

constitutes BACT for PM, PM10, PM2.5, and Pb for the air separation plant. The permit

establishes BACT emission limitations, both short term (lb/MMscf) and long term (tpy),

for the vaporizer. To ensure compliance with these limitations, the permit requires

recordkeeping and monitoring.

Emission

Point

Control

Device

BACT for PM

(filterable)

BACT for

PM10

BACT for

PM2.5

BACT for Lead

(Pb)

23-01

Good

Combustion

Practices,

Burning

Natural Gas

1.9

lbs/MMscf;

0.24 ton/yr

7.6

lbs/MMscf;

0.95 ton/yr

7.6

lbs/MMscf;

0.95 ton/yr

0.0005

lb/MMscf;

6.23×10-5 ton/yr

Technologies: The possible control technologies identified for PM/PM10/PM2.5 and Pb

at the air separation plant are Fabric Filters (Baghouses), Wet Scrubbers, Electrostatic

Precipitators, and Good Combustion and Operation Practices (GCOP).

Analyses: After identifying possible technologies available, NSG presented a review of

the different possible technologies, discussed the technical feasibility of each one, and

discussed the relevant advantages and disadvantages for use in the scrap shredding

system.

Baghouse can provide post-combustion control. They utilize a fine mesh to remove

particulate emissions from large volume gas streams containing relatively high particle

concentrations. Baghouses are not well suited for use as a control for the air separation

plant due to the relatively small volume of gas, as well as the low particle concentration

associated with natural gas combustion.

Wet scrubbers remove particulates from a gas stream by capturing it on small droplets of

liquid. Wet scrubbers are not particularly well suited to for use on extremely fine

particulate matter, such as that which results from natural gas combustion, which is

Statement of Basis/Summary Page 32 of 133

Permit: V-20-015

typically less than 1 micron in diameter. Therefore, wet scrubbers are not a suitable

control technology for the air separation plant.

Electrostatic precipitators work to remove particles from a gas stream by charging the

incoming particles in the gas, and then passing them by plates with the opposite charge.

The particles collide with the plates and adhere until the plates are cleaned. This

technology works well for high volume, heavily laden gas streams. Due to the low

volume of gas, as well as the low particle concentration of EP 23-01, electrostatic

precipitators are not a suitable control technology for this process.

Good Combustion and Operation Practices, however, can be an effective base control for

any operation that combusts a fossil fuel. By optimizing operation and minimizing the

use of the fuel, all emissions, including particulates and lead, are reduced. Clean Fuel

Use (natural gas), further reduces the pollutants emitted.

As configured, the air separation plant limits emissions in a manner consistent with

current standards in the metallurgical industry. Analysis of the facilities in industry

databases demonstrates that virtually all vaporizers, in the steel industry, are controlled

by good combustion practices.

Compliance with the emission limits is assumed when the equipment combusts natural

gas and the permittee performs required monitoring and recordkeeping. Parameters

monitored include the amount of natural gas fed to the vaporizer and hours of operation.

Calculation of emissions as well as recordkeeping are also required.

10. Concrete Batch Plant (EU 24)

Concrete Batch Plant – Cement Silo Loading (EP 24-01A), Concrete Batch Plant –

Fly Ash Silo Loading (EP 24-01B), Concrete Batch Plant - Aggregate Handling (EP

24-02), Concrete Batch Plant – Sand Handling (EP 24-03), Concrete Batch Plant -

Weigh Hopper Loading (EP 24-04), Concrete Batch Plant - Truck Loadout (EP 24-

05)

Decision Summary: In accordance with the BACT evaluation conducted and submitted

by the applicant, the Division determines that the use of dust collectors constitutes BACT

for PM, PM10, PM2.5, and Lead for Silo Loading (EP 24-01 A&B) and Truck Loading

(EP 24-05). Use of wet suppression constitutes BACT for PM, PM10, and PM2.5 for

Aggregate Handling (EP 24-02), Sand Handling (24-03), and Weight Hopper Loading

(EP 24-04). The permit establishes the BACT limits, both short term (lb/hr) and long

term (ton/year), for the Concrete Batch Plant, which are as follows:

Emission

Point
BACT

BACT for Lead

(Pb)

BACT for

PM

(filterable)

BACT for

PM10

BACT for

PM2.5

24-01A Bin Vent Filter
3.22×10-7 lb/hr;

8.06×10-8 ton/yr

0.03 lb/hr;

0.01 ton/yr

0.01 lb/hr;

0.003 ton/yr

0.01 lb/hr;

0.003 ton/yr

24-01B Bin Vent Filter
2.71×10-6 lb/hr;

6.79×10-7 ton/yr

0.05 lb/hr;

0.01 ton/yr

0.03 lb/hr;

0.01 ton/yr

0.03 lb/hr;

0.01 ton/yr

Statement of Basis/Summary Page 33 of 133

Permit: V-20-015

Emission

Point
BACT

BACT for Lead

(Pb)

BACT for

PM

(filterable)

BACT for

PM10

BACT for

PM2.5

24-02, 24-

03, 24-04,

& 24-05

(combined)

Wet Suppression

& Dust Collector

(EP 24-05)

N/A
1.80 lb/hr;

0.45 ton/yr

0.72 lb/hr;

0.18 ton/yr

0.11 lb/hr;

0.03 ton/yr

Technologies: The possible PM control technologies identified for use in the concrete

batch plant are Cyclones, Water Spray/Wet Suppression, Wet Scrubbers, Electrostatic

Precipitators (ESPs), and Fabric Filters (Dust Collector).

While cyclones are technically feasible, they do not provide efficient removal of smaller

particles. According to the EPA Air Pollution Control Technology Fact Sheet for high

efficiency cyclones, removal of PM10 can be as low as 60% and as low as 20% for PM2.5.

Furthermore, cyclones are used as ñpre-cleanersò for final control devices, as the cyclone

itself is not sufficient to meet stringent air emission limits. When compared to other forms

of pollution control, a cyclone would not provide the size range and efficient PM control

desired. As a result, the use of cyclones is rejected in favor of more efficient controls.

Wet sprays and wet suppression are not technically feasible for the control of Silo

Loading as this system contains cement, which would start to solidify or form a slurry if

exposed to water. Wet suppression is also not as efficient as a dust collector for the

control of Truck Loading. However, the use of wet suppression is feasible for Aggregate

Handling, Sand Handling, and Weight Hopper Loading, and the industry databases show

that this control method is common for these processes. As a result, the use of wet

suppression is rejected for Silo Loading and Truck Loading in favor of more feasible and

efficient controls. The use of wet suppression is chosen as the appropriate BACT for

Aggregate Handling, Sand Handling, and Weight Hopper Loading.

While a wet scrubber would be technically feasible, it does not offer the high efficiencies

that can be achieved with a baghouse or bin vent filter, with collection efficiencies as low

as 50% according to the EPA Air Pollution Control Technology Fact Sheet for wet

scrubbers. Wet scrubbers also come with disadvantages such as the need for wastewater

treatment, creation of sludge requiring disposal, and relatively high energy costs. In

addition, any cement exposed in the water in the wet scrubber might solidify, reducing

the effectiveness of the device. These disadvantages make the use of a wet scrubber less

efficient and less cost effective than the use of a fabric filter. As a result, the use of wet

scrubbers is rejected in favor of more efficient and cost effective controls.

ESPs are efficient PM control devices that are capable of particulate control efficiencies

of 99% or higher. However, ESPs are sensitive to the physical characteristics of the gas

stream, and the control efficiency is highly sensitive to variations in the flow rate, solids

loading, pressure, and temperature. ESPs are also very sensitive to the electrical

resistivity of the particulates in the gas stream. Additionally, ESPs have a relatively high

capital cost (which is prohibitive given that the concrete batch plant is only a short-

term/temporary facility), high electricity demands, and sometimes require significant

Statement of Basis/Summary Page 34 of 133

Permit: V-20-015

maintenance and downtime, depending on the qualities of the gas stream. As a result, the

use of ESPs is rejected in favor of more cost effective controls.

Fabric filters, such as a dust collector and/or bin vent filter, are standard in many

industries for controlling particulate emissions. Fabric filters provide a high level of

particulate control (typically for modern filters is between 99 and 99.9%) and can be very

cost effective when compared to other pollution control devices. The only waste

associated with a fabric filter is the collected dust, which is collected off filter fabric and

disposed or recycled. As a result, the use of dust collectors and bin vent filters is chosen

as the appropriate BACT for Silo Loading/Unloading and Truck Loading.

BACT limitations are set based on projected emissions using approved emission factors

and known throughputs.

Initial compliance for the concrete batch plant is demonstrated by purchasing bin vents

and dust collectors certified by the manufacturer to meet the BACT limits specified

above. Continuous compliance is demonstrated through monitoring, recording and

reporting throughputs for the equipment and, as applicable, the control device(s).

C. BACT for NOx

1. General Control Measures for NOx

NSG submitted BACT analyses for NOx emissions and evaluated available NOx control

technologies and practices.

Technologies for NOx Control (Thermal and Fuel NOx): Two types of NOx control

technology were identified for minimizing NOx emissions: Combustion Control

Techniques and Post-combustion Controls. The possible BACT controls for NOx for the

NSG project are the following:

Combustion Control Techniques: These controls are often part of the design and

operation of the combustion system and include burner modifications, flue gas

recirculation (FGR), low excess air firing (LEA), off-stoichiometric (or staged)

combustion (OSC), or low nitrogen fuel (if applicable and available). Some of these are

not applicable for a natural gas-fueled steel melt shop, using EAFs, and a mini-mill. The

possible NOx BACT controls, identified under this control technique, for the NSG

project are:

Low-NOx Burners (burner modification): An approach to increasing combustion

efficiency is to fire specially designed burners with oxygen (O2) instead of air, which

contains a number of different gases in addition to O2. By using oxygen instead of

air, that contains extra nitrogen (N2), NOx emissions are reduced since there is not as

much N2 available to combine with O2 to form the pollutant NOx. In addition, when

small amounts of combustion air are replaced with O2, a significant increase in flame

temperature can be realized and an intense flame is produced. Excess fuel air or

steam, injected just after the combustion chamber, is sufficient to rapidly quench the

flue gas to temperatures below the NOx formation temperature range. Combustion

can then be completed in over fire air. This technique also is used with low-NOx

burners to prevent the formation of prompt NOx. Note that not all of the low-NOx

Statement of Basis/Summary Page 35 of 133

Permit: V-20-015

burner techniques are available for each type of equipment in the NSG project. Based

on the type of low-NOx burner and its application, one or more of these techniques

may be employed. These techniques are typically more effective with indirect fired

burners where the conditions of the combustion zones are easier to maintain in

comparison to that of direct-fired burners.

Good Combustion/Work Practices: By preventing incomplete combustion,

controlling the temperature and amount of excess air, and maintaining the equipment

in optimal condition, most emissions due to the combustion of fossil fuel may be

reduced. This practice is employed, and often required as BACT, for all combustion

processes at NSG. Good Work Practices includes proper regular inspection and

maintenance of equipment, etc. and can include proper design and operation of

equipment to minimize NOx emissions.

Post-combustion Controls Techniques: Post-combustion control methods include

selective catalytic reduction (SCR), non-selective catalytic reduction (NSCR), and

selective non-catalytic reduction (SNCR).

SCR: SCR units use a nitrogen-based reagent, such as ammonia (NH3) or urea, to

chemically reduce NOx to molecular nitrogen and water vapor. The reagent is

injected through a grid system into the flue gas stream, upstream of a catalyst bed.

The waste gas mixes with the reagent and enters a reactor module containing catalyst.

The hot flue gas and reagent diffuse through the catalyst, where the reagent reacts

selectively with NOx within a specific temperature range.

Operating temperatures between 480°F (250°C) and 800°F (427°C) are required of

the gas stream at the catalyst bed, in order to carry out the catalytic reduction process.

The reaction of NH3 and NOx is favored by the presence of excess oxygen (greater

than 1%). Depending on system design, NOx removal rates of 70 to 90% are

achievable under optimum conditions. Technical factors related to this technology

include the catalyst reactor design, optimum operating temperature, sulfur content of

the charge, catalyst deactivation due to aging, ammonia slip emissions, and design of

the ammonia injection system. Below the optimum temperature range, the catalyst

activity is greatly reduced, potentially allowing unreacted ammonia (referred to as

ñammonia slipò) to be emitted directly to the atmosphere. SCR systems may also be

subject to catalyst deactivation over time, due to physical deactivation and/or

chemical poisoning. Catalyst suppliers typically guarantee a 3-year catalyst lifetime

for a sustainable emission limit.

Several variations of SCR exist including Modified SCR (Shell DeNOX System) and

Catalytic Oxidation/Adsorption (SCONOX). SCONOx is a catalytic

oxidation/absorption technology that removes NOx, CO, and VOCs from an

assortment of combustion applications that mostly include small turbines, boilers,

and lean burn engines. SCONOx employs a proprietary technology using a single

potassium nitrate impregnated catalyst. The flue gas temperature should be in the

range of 300°F to 700°F for optimal performance without deleterious effects on the

catalyst assembly. SCONOx technology demands stable gas flows, lack of thermal

cycling, steady pollutant concentrations and residence times on the order of 1 to 1.5

Statement of Basis/Summary Page 36 of 133

Permit: V-20-015

seconds for optimal performance. The Shell DeNOx system is a variant of traditional

SCR technology, which utilizes a high activity dedicated ammonia oxidation catalyst

based on a combination of metal oxides. The system is comprised of a catalyst

contained in modular reactor housing where, in the presence of ammonia, NOx in the

exhaust gas converts to nitrogen and water. The catalyst is contained in a low-

pressure drop lateral flow reactor (LFR), which makes best use of the plot space

available. Due to the intrinsically high activity of the catalyst, the technology is suited

for NOx conversions at lower temperatures with a typical operating range of 250°F

to 660°F. The Shell DeNOx technology can not only operate at a lower temperature,

but also have a lower pressure drop penalty than traditional SCR technology of

around 2 inches water gauge.

NSCR: NSCR is a post-combustion add-on exhaust gas treatment system for exhaust

streams with a low O2 content. It is often referred to as a ñthree-way conversionò

catalyst since it reduces NOx, unburned hydrocarbons (UBH), and CO

simultaneously. In order to operate properly, the combustion process must be

stoichiometric or near stoichiometric. Under stoichiometric conditions, in the

presence of the catalyst, NOx is reduced by CO, resulting in nitrogen and carbon

dioxide. Operating temperatures between approximately 700°F (371°C) and 1500°F

(815°C) are required of the gas stream in order to carry out the catalytic reduction

process. Depending on the temperature and oxygen concentration of the exhaust,

NOx removal rates of 80 to 90% are achievable.

SNCR: SNCR is a post-combustion technique that involves injecting ammonia or

urea into specific temperature zones in the upper furnace or connective pass of a

boiler or process heater to reduce both NOx and CO emissions. A temperature of

between 1,600°F and, 100°F is required at the injection site for the process reaction

to take place. The ammonia or urea reacts with NOx in the gas to produce molecular

nitrogen and water vapor. The NOx reduction reaction is favored over other chemical

reaction processes for a specific temperature range and in the presence of oxygen;

therefore, it is considered a selective chemical process. SNCR is effective only in a

stoichiometric or fuel-rich environment where combustion gas is nearly depleted of

oxygen.

LTO: LTO is a variant of SNCR, in which ozone is injected into the gas stream.

NOx in the gas stream is oxidized to nitrogen pentoxide (N2O5) vapor, which is

absorbed in a scrubber as dilute nitric acid (HNO3). The nitric acid is then neutralized

with caustic (NaOH) in the scrubber water forming sodium nitrate (NaNO3). NOx

reductions in the range of 40% to 70% are commonly quoted for SNCR, although

figures above 80% have been reported in some industries. In a well-controlled

process where optimum conditions can be achieved, reductions of 50% to 75% are

possible.

2. Melt Shop #2 (EU 20) & Melt Shop #1 (EU 01)

Single Shell DC Electric Arc Furnace (EP 20-01), Ladle Metallurgy Furnaces A&B

(EP 20-02A & B), Continuous Caster B-Line (EP 20-03), Twin-Shell DC Electric

Arc Furnaces (EP 01-01), Ladle Metallurgy Furnaces A&B (EP 01-03A & B),

Continuous Caster A-Line (EP 01-02)

Statement of Basis/Summary Page 37 of 133

Permit: V-20-015

These units are unchanged in the revised project application, however, the issue of

demonstrating compliance with lb/ton emission limitations continuously using the

CEMS, including during periods of non-production, was raised. Accordingly, to provide

for periods of non-production, separate emission limitations have been established based

on operation of only the natural gas combustion units during periods of EAF (and

downstream equipment) non-operation. The limit is based on all combustion processes

in both melt shops, as these combustion emissions can travel freely within the building,

and cannot therefore be attributed to any one specific stack. These time periods are

defined within the permit. Emissions during these downtimes will continue to be counted

toward the long-term ton/year emission limit.

Emission Point BACT BACT limit for NOx

Baghouse #1 & #2

Stack

Natural Gas-fired oxy-fuel

burners; GCOP Plan

Production Days:

0.42 lb/ton
420 ton/yr

Non-Production Days:

44.9 lb/hr

Baghouse #3 Stack
Natural Gas-fired oxy-fuel

burners; GCOP Plan

Production Days:

0.42 lb/ton
420 ton/yr

Non-Production Days:

44.9 lb/hr

Note: BACT lb/ton and lb/hr limits for production days are based on 30-day rolling

averages. BACT lb/hr limits for non-production days is based on a 24 hour average.

BACT ton/yr limit is based on a 12-month rolling average.

3. Melt Shop #2 (EU 20) & Hot Rolling Mill (EU 02): Combustion Units

Three Horizontal Ladle Preheaters (EP 20-05A, B, & C), Two Tundish Preheaters

(EP 20-06A & B), One Mandrel Preheater and two Tundish Submerged Entry

Nozzle (SEN) preheaters (EP 20 07A, B, & C), Melt Shop #2 Safety Lining Dryer

for Tundishes (EP 20-16), Melt Shop #2 Vertical Ladle Pre-Heater at LMF (EP 20-

17), A-Line Tunnel Furnace (EP 02-01), B-Line Tunnel Furnace (EP 02-02), &

Heated Transfer Table Furnace (EP 02-03)

Decision Summary: In accordance with the BACT evaluation conducted and submitted

by the applicant, the Division determines that the use of low-NOx burners and

development of a GCOP Plan constitutes BACT for NOx for all the following natural gas

combusting units in Melt Shop #2 (EU20) and Hot Rolling Mill (EU02). The permit

establishes the BACT limits, both short term (lb/MMscf) and long term (ton/year), which

are as follows:

Emission Point BACT BACT limit for NOX

20-05A, B, & C Low-NOx Burners; GCOP Plan See Note

20-06A & B Low-NOx Burners; GCOP Plan See Note

20-07A, B, & C Low-NOx Burners; GCOP Plan See Note

20-16 Low-NOx Burners; GCOP Plan See Note

20-17 Low-NOx Burners; GCOP Plan See Note

02-01 Low-NOx Burners; GCOP Plan 70 lb/MMscf; 31.35 ton/yr

02-02 Low-NOx Burners; GCOP Plan 70 lb/MMscf; 49.03 ton/yr

Statement of Basis/Summary Page 38 of 133

Permit: V-20-015

Emission Point BACT BACT limit for NOX

02-03 Low-NOx Burners; GCOP Plan 70 lb/MMscf; 19.69 ton/yr
Note: The emissions from the noted units go to the Melt Shop 2 baghouse. As a result, it would

be difficult/impractical to test these emissions separately. The BACT limits set for the Melt Shop

2 Baghouse will account for the emissions from these units.

Technologies: The possible NOx control technologies identified are Selective Catalytic

Reduction (SCR), Nonselective Catalytic Reduction (NSCR), Selective Non-catalytic

Reduction (SNCR), Low NOx Burners, and Good Combustion and Operation Practices

(GCOP).

Analyses: SCR is a post-combustion control technology that is capable of providing NOx

control in the range of 70% to 90%. However, SCR requires a specific temperature range

(480°F to 800°F) to be effective. The tunnel and transfer table furnaces (EP 02-01, 02-

02, and 02-03) have an outlet temperature that is above this optimal temperature for SCR,

and would thus have to be cooled for the SCR to function properly, which would require

additional equipment. In addition, the ancillary melt shop equipment (EP 20-05, 20-06,

20-07, 20-16, and 20-17) would require duct work to be constructed, which is not

possible due to the specific design requirements for each preheater and its respective unit

(for example, the unit that is preheated needs to fit around the preheater, or the preheater

is directly fired and the flame contacts the unit surface). As a result, the use of an SCR

for these units is not technically feasible.

NSCR is a post-combustion control technology that is capable of providing NOx control

in the range of 80% to 90%. NSCR requires specific temperature ranges (700 °F to

1,500°F), stoichiometric concentrations of NOx, CO, and VOC, and specific

concentrations of oxygen (at or below approximately 0.5% oxygen) to operate correctly.

The outlet gases of the natural gas combusting equipment discussed here do not have the

required oxygen content (the equipment exhaust contains anywhere from 3% to 4%

oxygen) or operate in the optimal temperature range for NSCR to be an effective control.

As a result, NSCR was rejected as BACT in favor of more feasible controls.

SNCR is a post-combustion control technology that is capable of providing NOx control

in the range of 30% to 50% (65% to 75% with low NOx burners). SNCR requires specific

temperature ranges (1,600°F to 2,100°F), with operation outside of this temperature

range significantly reducing control efficiency. The outlet gases of the natural gas

combusting equipment discussed here operate outside of this optimal temperature range,

which would reduce control efficiency and cause ammonia slip (discussed above with

SCR technology). As a result, SNCR was rejected as BACT in favor of more feasible

controls.

Low NOx burners are a very common control technology used to control NOx emissions

from combustion and are capable of providing NOx control in the range of 40% to 80%.

Low NOx burners are feasible, economical, and effective. As a result, the low NOx

burners are chosen as the appropriate BACT for all the natural gas combusting units in

the Hot Rolling Mill and Melt Shop# 2.

Statement of Basis/Summary Page 39 of 133

Permit: V-20-015

BACT limits for NOx from the natural gas combusting equipment in the Hot Rolling

Mill and Melt Shop #2 have been set based upon the proposed use of natural gas as fuel,

the capacity of the burners chosen, and the basic combustion emission factors found in

AP-42, Section 1.4. Short term and long term limits, i.e. maximum lb/MMscf and tpy of

NOx that may be emitted from each stack or vent, as well as natural gas use limits, have

been imposed on the equipment.

Monitoring, recording and reporting gas usage will provide initial and continuous

compliance assurance for the subject equipment.

4. Hot Rolling Mill (EU 02)

Rolling Mill Inspection Line Plasma Cutter (EP 02-07)

Decision Summary: In accordance with the BACT evaluation conducted and submitted

by the applicant, the Division determines that the use of Good Work/Combustion

Practices constitutes BACT for NOx for the Rolling Mill Inspection Line Plasma Cutter.

The permit establishes the BACT limits, which is as follows:

Emission

Point
BACT BACT limit for NOx

02-07 Good Combustion and Operation Practices
0.81 lb/hr;

3.56 ton/yr

Technologies: The possible NOx control technologies identified are Selective Catalytic

Reduction (SCR), Nonselective Catalytic Reduction (NSCR), Selective Non-catalytic

Reduction (SNCR), Low NOx Burners, Good Combustion and Operation Practices

(GCOP).

Analyses: Equipping the Rolling Mill Inspection Line Plasma Cutter with SCR, NSCR,

or SNCR to control the low amount of NOx (less than 4 tpy) emitted would be expensive

and not cost effective. As a result, the use of SCR, NSCR, and SNCR are rejected in

favor of more cost effective controls.

Low NOx burners are a very common control technology used to control NOx emissions

from combustion and are capable of providing NOx control in the range of 40% to 80%.

However, no low NOx burner solutions exist for plasma cutters. As a result, low NOx

burners were rejected in favor of more feasible controls.

Good Combustion and Operation Practices, such as proper operation to ensure complete

combustion and that no additional fumes are generated, are both feasible and cost

effective ways to minimize NOx emissions. As a result, the use of Good Combustion and

Operation practices is chosen as BACT for the Rolling Mill Inspection Line Plasma

Cutter.

BACT limitations were set based on projected emissions using approved emission factors

and known throughputs.

Statement of Basis/Summary Page 40 of 133

Permit: V-20-015

Initial compliance for the scale breaker is demonstrated through stack and vent testing.

Continuous compliance is demonstrated through monitoring, recording and reporting

throughputs for the equipment and the control device.

5. Emergency Generators > 500 HP (EU 08)

Emergency Generators (EPs 08-05, 08-06, and 08-07)

Decision Summary: Please note that all of the pollutant BACT analyses for the

emergency generators are contained in the Particulate BACT analysis section for this

equipment, above.

6. Air Separation Plant (EU 23)

Air Separation Plant Unit Water Bath Vaporizer (EP 23-01)

Decision Summary: In accordance with the BACT evaluation conducted and submitted

by the applicant, the Division determines that the use of Good Combustion and Operation

Practices as well as use of Low-NOx Burners constitutes BACT for NOx for the Air

Separation Plant. The permit establishes BACT emission limitations, both short term

(lbs/MMscf) and long term (tpy). To ensure compliance with these limitations, the permit

requires recordkeeping and monitoring.

Emission Point Control Device BACT for NOX

23-01
Good Combustion and Operation Practices;

Low-NOx Burners

50 lb/MMscf;

6.23 ton/yr

Technologies: The possible control technologies identified for NOx at the air separation

plant are Non-Selective Catalytic Reduction (NSCR), Selective Non-Catalytic Reduction

(SNCR), Selective Catalytic Reduction (SCR), and Low-NOx burners, and Good

Combustion and Operation Practices.

Analyses: After identifying possible technologies available, NSG presented a review of

the different possible technologies, discussed the technical feasibility of each one and

discussed the relevant advantages and disadvantages for use in the scrap shredding

system.

Non-Selective Catalytic Reduction is effective only in stoichiometric or fuel rich

environments where the gas stream is nearly depleted of oxygen. This technology

requires an optimal temperature range to function well. No examples of NSCR have been

demonstrated for small heat exchangers, and therefore, NSCR is not a well suited control

for the air separation plant.

Selective Non-Catalytic Reduction is a technology which involves the uniform mixing

of a reagent with the exhaust gas within a narrow temperature range. Operation outside

of this temperature range greatly reduces the effectiveness of SNCR. Small heat

exchangers are limited by the lack of suitable residence times and temperature ranges.

Therefore, SNCR is not a well suited control for the air separation plant.

Statement of Basis/Summary Page 41 of 133

Permit: V-20-015

Selective Catalytic Reduction reduces NOx emissions by reacting NOx with ammonia in

the presence of a catalyst. SCR technology has been mostly commonly applied to larger

natural gas combustion sources, such as large boilers or combustion turbines. The

reaction occurs effectively in a specific temperature range. Due to the small size of this

heat exchanger, it will not be able to effectively maintain the required temperature to

complete the reaction. Therefore, SCR is not a well suited control for the air separation

plant.

Low-NOx Burners employ specific design parameters in order to efficiently burn fuel

while producing lower levels of NOX emissions. They are an economical option for

lowering NOx emissions and therefore, are well suited for the air separation plant.

As configured, the air separation plant limits emissions in a manner consistent with

current standards in the metallurgical industry. Analysis of other steel facilities

demonstrates that virtually all vaporizers in the industry are controlled by Good

Combustion and Operation Practices.

For compliance with the emission limits, the permittee is assumed to be in compliance

when combusting natural gas and performing required monitoring and recordkeeping,

including the for the amount of natural gas fed to the vaporizer, hours of operation, and

emissions.

D. BACT for CO

1. General Control Measures for CO

NSG submitted BACT analyses for CO emissions. As with the assignment of BACT

limits, discussed above, the technology chosen to control a particular final emission point

may serve as the BACT control for a diverse group of equipment.

Technologies for CO Control: The technologies identified as possible BACT controls

for emissions of CO for the NSG project are the following:

Incineration: This technology, also called thermal oxidation, is a process of combusting

(burning) gases, such as CO, at a high temperature to decompose the gas into carbon

dioxide (CO2) and water (H2O) before release into the atmosphere. Temperature of the

gas is raised above its auto-ignition point, in the presence of oxygen, and maintained at

a high temperature (>1,500°F) for sufficient time to complete combustion.

Add-on air pollution controls that accomplish incineration of pollutants include

regenerative thermal oxidizers (RTOs), regenerative catalytic oxidizers (RCO),

recuperative thermal oxidizers, and recuperative catalytic oxidizers. Of these only RCO

and recuperative catalytic oxidizers are known to control CO. All of the thermal oxidation

methods control VOC. See the BACT section on VOC, below, for additional information

regarding all types of thermal oxidation.

RTOs use a ceramic bed as a heat exchanger that absorbs heat from cleaned, hot gases

exiting a combustion chamber and releases that heat to the next in-coming, waste gas

stream as a means of preheating. Once this preheated waste gas is combusted in a

chamber (and cleaned), the now hot clean gas is passed over a different ceramic bed that

Statement of Basis/Summary Page 42 of 133

Permit: V-20-015

was cooled in the previous cycle. This now heated bed begins the next cycle by

preheating the next in-coming waste gas stream. RTOs are the most common means of

VOC control, have high temperature capability, are fairly rugged and easy to maintain

and produce less NOx emissions than flares. Disadvantages include high capital costs,

large size with complex, expensive installation, and high maintenance demand for

moving parts.

RCOs operate in the same type of cycle as an RTO, but use a catalyst material rather than

ceramic for the bed. A catalyst is a substance that increases the rate of a chemical reaction

without undergoing permanent chemical change itself. Since the material in the bed

pushes the combustion of the waste gases, it allows for the cleaning process to occur at a

lower temperature. This means a less fuel required to complete combustion in the

combustion chamber. RCOs have lower fuel requirements and less NOx emissions than

RTOs. However, the need to change out the catalyst, usually platinum, palladium or

rhodium, translates to higher long-term maintenance costs. RCOs also have high capital

costs and require a large area.

Recuperative thermal oxidizers are similar to RTOs in that they use incineration to

destroy pollutants in waste gas, but the regenerative passes hot exhaust gas and cooler

inlet gas through (or over) one or more fixed heat exchanger beds while the recuperative

passes hot exhaust through an air-to air heat exchanger to heat the cooler inlet gas.

Recuperative thermal oxidizers use metallic shell and tube heat exchangers to accomplish

the transfer. They are good for low volume applications, are compact and have a long life

span. Disadvantages include the higher energy costs (operating costs) and are not

effective for higher air flows (>30,000 cfm).

Recuperative catalytic oxidizers are arranged such that after in-coming waste gases are

heated in the heat exchanger, they passed through a catalyst to enhance the oxidation

process in the combustion chamber. As with the RCO, full combustion can occur at lower

temperatures than in the non-catalytic recuperative thermal oxidizer. This means

recuperative catalytic oxidizers have lower fuel costs and produce fewer NOx emissions.

Some disadvantages of this form of control are the high capital costs and higher long

term maintenance costs.

Flare: This is a high-temperature, open combustion process wherein combustible

components, mostly hydrocarbons, of waste gases from industrial operations are burned

off. There are two types of flares, elevated and ground flares. Elevated flares are more

common and consist of a waste gas stream combusted at the tip of a stack that may be

from 10 to 100 meters tall. They are open to the elements and can be affected by wind

and precipitation. For ground flares, the combustion takes place at ground level. Flares

can also be classified by the type of mixing that occurs at the flare tip, i.e., steam-assisted,

air-assisted, pressure assisted, or non-assisted. Per the EPA Air Pollution Control

Technology Fact Sheet for flares, these devices are primarily safety mechanisms meant

to deal with short term conditions rather than for continuous waste streams. They can be

economical to dispose of sudden releases of large amounts of gas, do not usually require

extra fuel and can control intermittent waste streams. Disadvantages include smoke and

noise, heat released is wasted and they can actually create additional pollution, including

SOx, NOx, and CO.

Statement of Basis/Summary Page 43 of 133

Permit: V-20-015

Good Combustion and Operation Practices: This is a combustion optimization work

practices method for minimizing fuel use and emissions from the burning of fossil fuels.

Oxygen and carbon in the fuel combine during combustion in a complex process

requiring turbulence, temperature and time for the reactants to contact and combine to

form carbon dioxide (CO2) and heat. If the combustion and combination of necessary

elements are not controlled, the combustion of the fuel is incomplete and undesirable

emissions form. Particulates from natural gas combustion are usually larger molecular

weight hydrocarbons that are not fully combusted. Increased PM emissions may result

from poor air/fuel mixing or maintenance problems. CO also occurs when there is poor

mixing (not enough turbulence) and/or there is not enough air in the mix. Other pollutants

such as NOx form if the temperature is too hot. SO2 can form if there is too much sulfur

in the fuel. By taking measures to optimize the combustion process, pollutants are

minimized. These measures may include choosing good burner designs, using

performance monitoring and process control techniques to improve operation,

performing regular and thorough maintenance of the combustion system, etc. Although

it is not an add-on control, efficient operation of combustion equipment is often an

effective means to reduce combustion related pollutants. Preparation of a specific plan

for achieving combustion optimization, such as a Good Combustion and Operation

Practices (GCOP) Plan, that defines, measures and verifies the use of operational and

design practices specific to a piece of equipment for the reduction of a specific pollutant

provides verifiable implementation of this work practices method.

Clean Fuel Use: This is a practice whereby a facility or specific equipment is designed

to use cleaner fuels (such as natural gas, liquid petroleum gas or blends), that emit

pollutants in lesser quantities than the alternatives (such as fuel oils or coal).

Scrap Management: By inspecting scrap or contracting to receive scrap with specific

requirements, feed materials with fewer oils and lubricants can be selected for processing.

This directly reduces CO and VOC emissions. Rejecting painted and coated scrap also

reduces CO and VOCs as well as some HAPs and Toxics.

Note that for the much of the melt shop and casting equipment, CO and VOC analyses

are included in this section together since controls for these two criteria pollutants are the

same or complimentary in controlling the emissions. Equipment that does not emit CO,

but does emit VOCs, is discussed separately in the BACT Analysis for VOCs, below.

See that section for the list of possible VOC controls.

2. Melt Shop #2 (EU 20) & Melt Shop #1 (EU 01)

Single Shell DC Electric Arc Furnace (EP 20-01), Ladle Metallurgy Furnaces A&B

(EP 20-02A & B), Continuous Caster B-Line (EP 20-03), Twin-Shell DC Electric

Arc Furnaces (EP 01-01), Ladle Metallurgy Furnaces A&B (EP 01-03A & B),

Continuous Caster A-Line (EP 01-02)

These units are unchanged in the revised project application, however, the issue of

demonstrating compliance with lb/ton emission limitations continuously using the

CEMS, including during periods of non-production, was raised. Accordingly, to provide

for periods of non-production, separate emission limitations have been established based

on operation of only the natural gas combustion units during periods of EAF (and

Statement of Basis/Summary Page 44 of 133

Permit: V-20-015

downstream equipment) non-operation. The limit is based on all combustion processes

in both melt shops, as these combustion emissions can travel freely within the building,

and cannot therefore be attributed to any one specific stack. These time periods are

defined within the permit. Emissions during these downtimes will continue to be counted

toward the long-term ton/year emission limit. This change was only made to emission

limitations for which CEMS are used to demonstrate continuous compliance.

Emission Point BACT BACT limit for CO

Baghouse #1 & #2

Stack

Natural Gas-fired oxy-fuel

burners; GCOP Plan

Production Days:

2.0 lb/ton 2,000

ton/yr Non-Production Days:

42.6 lb/hr

Baghouse #3 Stack
Natural Gas-fired oxy-fuel

burners; GCOP Plan

Production Days:

2.0 lb/ton 2,000

ton/yr Non-Production Days:

42.6 lb/hr

Note: BACT lb/ton and lb/hr limits for production days are based on 30-day rolling

averages. BACT lb/hr limits for non-production days is based on a 24 hour average.

BACT ton/yr limit is based on a 12-month rolling average.

3. Melt Shop #2 (EU 20) & Hot Rolling Mill (EU 02): Combustion Units

Three Horizontal Ladle Preheaters (EP 20-05A, B, & C), Two Tundish Preheaters

(EP 20-06A & B), One Mandrel Preheater and two Tundish Submerged Entry

Nozzle (SEN) preheaters (EP 20 07A, B, & C), Melt Shop #2 Safety Lining Dryer

for Tundishes (EP 20-16), Melt Shop #2 Vertical Ladle Pre-Heater at LMF (EP 20-

17), A-Line Tunnel Furnace (EP 02-01), B-Line Tunnel Furnace (EP 02-02), &

Heated Transfer Table Furnace (EP 02-03)

Decision Summary: In accordance with the BACT evaluation conducted and submitted

by the applicant, the Division determines that the development of a Good Combustion

and Operation Practices (GCOP) Plan constitutes BACT for CO for the following natural

gas combusting units in Melt Shop #2 (EU 20) and Hot Rolling Mill (EU 02). The permit

establishes the BACT limits, both short term (lb/MMscf) and long term (ton/year), which

are as follows:

Emission Point BACT BACT limit for CO

20-05A, B, & C GCOP Plan See Note

20-06A & B GCOP Plan See Note

20-07A, B, & C GCOP Plan See Note

20-16 GCOP Plan See Note

20-17 GCOP Plan See Note

02-01 GCOP Plan 84 lb/MMscf; 37.62 ton/yr

02-02 GCOP Plan 84 lb/MMscf; 58.83 ton/yr

02-03 GCOP Plan 84 lb/MMscf; 23.63 ton/yr
Note: The emissions from the noted units go to the Melt Shop 2 baghouse. As a result, it would

be difficult/impractical to test these emissions separately. The BACT limits set for the Melt Shop

2 Baghouse will account for the emissions from these units.

Statement of Basis/Summary Page 45 of 133

Permit: V-20-015

Technologies: The possible CO control technologies identified for the melt shop are

certain types of Incineration (oxidation), Flares, and Good Combustion and Operation

Practices (GCOP).

Analyses: After identifying possible CO control technologies, the technical feasibility

and some relative control efficiencies of the technologies were examined.

Although catalytic types of thermal oxidizers are technically feasible, that is they could

be installed and would remove some CO, they would not be cost efficient for removing

the amount of CO emitted by the natural-gas burners of the Hot Rolling Mill and Melt

Shop #2. According to the EPA Air Pollution Control Technology Fact Sheet for

regenerative incinerators, RTOs do not remove CO, but an RCO system, using precious

metal-based catalyst, can remove 98 % of the CO in a ñVOC ladenò air stream. The

additional removal of VOC emissions from the natural gas combusting units, which

themselves emit a small amount of VOC, would not be enough to justify the high capital

costs and long term maintenance costs of use of this control for CO removal.

Good Combustion and Operation Practices for combustion optimization is technically

feasible for any combustion process. In the case of minimizing the formation of CO in

the melt shop, developing a plan to ensure full combustion of the natural gas would

provide the best means for limiting this pollutant.

With BACT established as combustion optimization, the permit requires that NSG must

prepare a GCOP plan within 90 days of equipment startup. The permittee must define,

measure, and verify the use of operational and design practices determined as CO BACT.

The permittee is also required to operate as outlined in the plan, verify the optimization

practices are occurring, and confirm that the facility is lowering its energy consumption.

BACT limits for CO from the natural gas combusting equipment in the Hot Rolling Mill

and Melt Shop #2 have been set based upon the proposed use of natural gas as fuel, the

capacity of the burners chosen, and the basic combustion emission factors found in AP-

42, Section 1.4. Short term and long term limits, i.e. maximum lb/MMscf and tpy of CO

that may be emitted from each stack or vent, as well as natural gas use limits, have been

imposed on the equipment of the melt shop.

Initial compliance demonstration with BACT will be through development of a GCOP

plan within 90 days of equipment startup. Implementation of the GCOP plan and

monitoring, recording and reporting gas usage will provide continuous compliance

assurance for the subject equipment.

4. Emergency Generators > 500 HP (EU 08)

Emergency Generators (EPs 08-05, 08-06, and 08-07)

Decision Summary: Please note that all of the pollutant BACT analyses for the

emergency generators are contained in the Particulate BACT analysis section for this

equipment, above.

Statement of Basis/Summary Page 46 of 133

Permit: V-20-015

5. Air Separation Plant (EU 23)

Air Separation Plant Unit Water Bath Vaporizer (EP 23-01)

Note: The following contains BACT analyses for both CO and VOC for this equipment.

Decision Summary: In accordance with the BACT evaluation conducted and submitted

by the applicant, the Division determines that the use of Good Combustion and Operation

Practices (GCOP) constitutes BACT for CO and VOC for the air separation plant. The

permit establishes BACT emission limitations, both short term (lb/MMscf) and long term

(tpy). To ensure compliance with these limitations, the permit requires recordkeeping and

monitoring.

Emission Point Control Device BACT for CO BACT for VOC

23-01
Good Combustion and

Operation Practices

84 lb/MMscf;

10.46 ton/yr

5.5 lb/MMscf;

0.68 ton/yr

Technologies: The possible control technologies identified for CO and VOC at the air

separation plant are Thermal Oxidizers, Recuperative Thermal Oxidizers, Regenerative

Thermal Oxidizers, Catalytic Oxidizers, Good Combustion and Operation Practices

(GCOP).

Analyses: After identifying possible technologies available, Nucor presented a review of

the different possible technologies, discussed the technical feasibility of each one, and

discussed the relevant advantages and disadvantages for use in the scrap shredding

system.

Thermal oxidizers, recuperative thermal oxidizers, and regenerative thermal oxidizers all

require further combustion in order to work. Since this would follow an already efficient

combustion, as well as require additional fuel at the expense of further combustion

emissions, these control devices are not well suited for use at the air separation plant.

Catalytic oxidizers use a catalyst to oxidize CO and VOCs into CO2 or H2O. This

technology is commonly applied to large combustion sources. No examples exist of a

catalytic oxidizer being used to control a small indirect heat exchanger were found. Due

to the relatively low concentrations of CO and VOC, a catalytic oxidizer is not well suited

for control.

As configured, the air separation plant limits emissions in a manner consistent with

current standards in the metallurgical industry. Analysis of the other facilities

demonstrates that virtually all vaporizers in the industry are controlled by good

combustion practices.

For compliance with the emission limits, the permittee is assumed to be in compliance

when combusting natural gas, as well as required monitoring, including the amount of

natural gas fed to the vaporizer, hours of operation, and emissions, as well as

recordkeeping.

Statement of Basis/Summary Page 47 of 133

Permit: V-20-015

E. BACT for VOC

1. General Control Measures for VOC

NSG submitted a BACT analysis for VOC. Several VOC technologies were identified

and discussed. As with PM/PM10/PM2.5 and other pollutants, the technologies were

evaluated in light of the groups of equipment likely to be served by a single control

device. As with the assignment of BACT limits, discussed above, the technology chosen

to control a particular final emission point may serve as the BACT control for a diverse

group of equipment.

Technologies for VOC Control: The technologies identified as possible BACT controls

for emissions of VOC for the NSG project are the following:

Incineration: As discussed under CO control technologies, incineration (thermal

oxidation) is a process of burning gases, such as VOCs, at a high temperature to reduce

the gas into CO2 and water. Temperature of the gas is raised in the presence of oxygen

and maintained at a high temperature to complete combustion. Per the U.S. EPA Air

Pollution Control Technology Fact Sheet for Thermal Incinerator, destruction of VOC

efficiencies range from 98 to 99.99% effective for this type of control. Design parameters

such as chamber temperature, residence time, inlet VOC loading, compounds, and

mixing affect the final destruction efficiency. Thermal incinerators are not well suited to

highly variable flow waste gas streams.

Add-on air pollution controls that accomplish incineration of pollutants include

regenerative thermal oxidizers (RTOs), regenerative catalytic oxidizers (RCO),

recuperative thermal oxidizers, and recuperative catalytic oxidizers. All of these controls

are known to reduce VOC in waste gas streams.

RTOs, as discussed under CO BACT, use a ceramic bed heat exchanger to preheat

incoming waste gas for combustion and cool (absorb heat from) the exiting cleaned gas.

These controls are mostly used for VOC control. RTOs have VOC destructive efficiency

that ranges from 95 to 99 % with the lower efficiencies generally being associated with

lower VOC concentrations in the waste gas flow.

RCOs, as discussed under CO BACT, operate in a manner similar to that of an RTO, but

use a catalyst material to drive the combustion of the waste gases at a lower temperature.

RCOs typically have efficiencies in the 90 to 99 % effective range for VOC, but have an

additional advantage in that they also destroy 98 % and more of the CO in a waste gas

stream, too.

Recuperative thermal oxidizers, as discussed under CO BACT, are similar to an RTO,

but use an air to air heat exchanger rather than a ceramic bed. Depending on

characteristics of the waste stream, efficiencies range from 98 % to 99.9999+ %

destruction of VOCs. Waste streams generally require 1500 to 3000 ppmv of VOC to

achieve higher efficiencies.

Recuperative catalytic oxidizers, as discussed under CO BACT, are much like RCOs.

This device uses a catalyst to enhance combustion so that gas cleaning (burning) can

occur at lower temperatures. This means recuperative catalytic oxidizers have lower

Statement of Basis/Summary Page 48 of 133

Permit: V-20-015

operating costs, and produce fewer NOx emissions. Disadvantages of this type of control

are high capital, high long term maintenance costs, and expensive catalysts.

Flare: As discussed under CO BACT, flaring is a high-temperature, open combustion

process where components of industrial waste gases are burned off. They are often gas

streams combusted at the tip of a stack but may also be at ground level. Open to weather,

they are affected by wind and precipitation. There are several forms of flares based on

the type of mixing that occurs, and are considered primarily safety mechanisms meant to

deal with short term conditions rather than for continuous waste streams.

Scrubbers: These controls, previously discussed for the removal of particulate, can also

be used for the removal of other pollutants, such as VOCs. For the removal of organics,

a liquid solvent is sprayed through an organics containing gas stream. Contact between

the absorbing liquid (solvent) and the vent gas can occur in a number of different

configurations (counter current spray tower, scrubber, or packed or plate columns). For

wet scrubbers, the process gas stream is either sprayed with a liquid or forced into contact

with a liquid in order to impact and remove particles entrained in the gas. The liquid

droplets, containing the captured organic, are collected from the gas stream in a mist

eliminator. The resulting liquid must then be treated. Dry scrubbers, that use alkaline

slurries or sorbents, are generally used for the removal of acid gases and their precursors

such as sulfur oxides (SO2 and SO3) and Hydrogen Chloride (HCl).

Carbon Adsorption: This is a process by which gas molecules are passed through a bed

of solid carbon particles and are held on the surface of the solids by attractive forces.

Adsorption is a surface-based process and in this form, activated carbon, that has a high

number of tiny low-volume pores (i.e., it is microporous), is used as the adsorbent. The

adsorbed gas molecules can be removed from the adsorbent by heat or vacuum when the

adsorbent is regenerated. Activated carbon is commonly used to remove VOCs from a

gas stream.

Membranes: This is another type of adsorption technology used for the selective

separation of gases in a waste stream. In this technology, specially developed permeable

materials allow different components in a gas stream pass through at different rates or

selectively allow only certain molecules to pass through. Diffusion across a membrane

can happen under different mechanisms. Molecular sieving occurs when pores are too

small and specifically shaped to allow one component to pass through. These membranes

are often synthetic polymers of intrinsic microporosity, that is the openings are tiny and

just a few billionths of a meter in size. Another type of diffusion is low pressure driven

where lighter particles travel across the membrane faster than other particles and can be

captured. There is also solution-diffusion where particles in the waste gas are dissolved

onto the membrane and then diffuse through the membrane at different component-

specific rates.

Absorption: This is a process whereby certain components in a gas stream (such as

VOCs) are removed by dissolving them into a liquid. The gas may be simply dissolved

within the liquid (straight dissolution) or irreversibly reacted with a chemical liquid

absorbent (dissolution with chemical reaction). This process differs from adsorption in

that in adsorption, the pollutant collects on a solid surface. In absorption the pollutant

passes into the liquid and is distributed throughout the liquid phase. Absorption is often

Statement of Basis/Summary Page 49 of 133

Permit: V-20-015

used in the control of acid gases such as sulfuric acid gas (H2SO4), hydrochloric acid gas

(HCl), and nitric acid gas (HNO3).

Condensation: This is a technique where the temperature of a waste gas stream is

lowered at constant pressure or pressure is increased at a constant temperature to force

VOC(s) to change from the gas or vapor state to a liquid state. The VOC(s) in liquid form

is then collected. Condensers are mostly used when there are only one or two VOCs in

the waste gas stream. There are two general types of condensers: Conventional systems

that use chilled water; and refrigeration/cryogenic units that use chemical refrigerants,

even liquid nitrogen, to achieve extremely low temperatures. Condensation is often used

when recovered VOCs have high economic value. They can also be used to concentrate

the VOC stream before sending it to a second control device such as an RTO for thermal

destruction.

Volume Concentration: This technique is used for control of low-concentration VOC

or HAP gas streams. The goal of concentration is to gather as much of a pollutant as

possible before treating the target compound extracted from the waste stream.

Concentrators are often designed in a rotary carousel system. Each sector of the carousel

alternately adsorbs VOC and/or HAP and then releases it as the section is regenerated by

being subjected to hot gas. The higher concentration gas can then be treated via another

control such as thermal oxidation or fixed-bed adsorption.

Biodegradation: In air pollution control, biodegradation is the process of removing

contaminants from waste gas streams through using the natural ability of some

microorganisms (bioreactors) to degrade, transform or accumulate those contaminants.

Different air-type bioreactors used for odor and VOC removal include biofilters,

biotrickling filters, and bioscrubbers. Some highly soluble and low molecular weight

VOCs, such as methanol and aldehydes, are easily digested in bioreactors.

Ultra Violet (UV) Oxidation: This control technique uses oxygen-based chemicals to

convert VOCs into CO2 and H2O in the presence of specific frequency UV light. The UV

radiation excites the oxygen-based chemicals (often ozone and/or peroxide) to destroy

the VOCs.

Good Combustion and Operation Practices: As discussed previously, this is a work

practices combustion optimization method for minimizing fuel use and emissions from

the fossil fuels. If the combustion and combination of necessary elements are not

controlled, the combustion of the fuel is incomplete and undesirable emissions, such as

VOCs, form. By taking measures to optimize the combustion process, pollutants are

minimized. Preparation of a specific plan for achieving combustion optimization, such

as a Good Combustion and Operation Practices (GCOP) Plan, that defines, measures,

and verifies the use of operational and design practices specific to a piece of equipment

for the reduction of a specific pollutant provides verifiable implementation of this work

practices method. Although it is not an add-on control, efficient operation of combustion

equipment is often an effective means to reduce VOCs and other combustion related

pollutants.

Statement of Basis/Summary Page 50 of 133

Permit: V-20-015

Good Work Practices: Work practices such as performing inspections and preventative

maintenance, help keep equipment running in optimal ranges and prevent extra pollutant

emissions caused by malfunction. Designing equipment for minimal emissions is also

considered. For VOCs, Good Work Practices would include a plan for VOC

Minimization. These documents, similar to GCOPs, containing required work practices

that help reduce VOC emissions. The word ñvolatileò means that a substance is easily

evaporated at room temperature, i.e. when a substance is exposed to air the volatile

portion is released to atmosphere. Preventing exposure of these types of materials to air

is the goal of a VOC minimization work practices plan. In the case of VOC control, such

a plan includes a defined set practices and procedures for VOC containing materials and

dictates how those materials are stored, handled, and disposed to prevent releases and

spills.

Enclosure: Placing operations within a building or enclosure protects VOCs from being

emitted to atmosphere and makes it easier to collect and remove VOCs.

Scrap Management: By inspecting scrap or contracting to receive scrap with specific

requirements, feed materials with fewer oils and lubricants can be selected for processing.

This directly reduces VOC emissions. Rejecting painted and coated scrap also reduces

VOCs as well as some HAPs and Toxics.

2. Melt Shop #2 (EU 20) & Melt Shop #1 (EU 01)

B-Line Caster Spray Vent (EP 20-11)

Decision Summary: In accordance with the BACT evaluation conducted and submitted

by the applicant the Division determines that the use of Good Work Practices constitutes

BACT for VOC for the B-Line Caster Spray Vents. The permit establishes the BACT,

both short-term (lb/hr) and long-term (ton/yr), which are as follows:

Emission Point BACT BACT limit for VOC

20-11 Good Work Practices 0.80 lb/hr; 3.50 ton/yr

Technologies: The possible VOC control technologies identified for use in the caster

spray vents are Incineration (Oxidation), Catalytic Oxidation, Absorption, Adsorption,

Condensation, and Good Work Practices.

Analyses: The concentration of VOC in the caster spray vents is less than 1 ppmv, which

is below the pollutant loading range of incinerators (1500 to 3000 ppmv), catalytic

oxidizers (down to 1 ppmv), absorbers (250 to 10,000 ppmv), adsorption (400 to 2,000

ppmv), and condensation (> 5,000 ppmv). Using these add-on technologies would be

expensive in comparison with the small amounts of VOC removed. As a result, these

control technologies were rejected in favor of more practical controls.

Good Work Practices, such as maintenance, inspections, and development of a VOC

minimization plan, are both feasible and economical. As a result, the use of Good Work

Practices is chosen as the appropriate BACT for the caster spray vents.

Statement of Basis/Summary Page 51 of 133

Permit: V-20-015

BACT limits for the caster spray vents has been set based upon emission factors from

Nucor Steel Berkley and scaled up to match NSGôs potential throughput.

Initial and continuous compliance for the B-line caster spray vents will demonstrated by

implementing written operating instructions and procedures that specify good operating

and maintenance practices (including tracking material usage and employing a

preventative maintenance programs), in addition to performing monthly operational

status inspections of the equipment and testing.

3. Melt Shop #2 (EU 20) & Hot Rolling Mill (EU 02): Combustion Units

Three Horizontal Ladle Preheaters (EP 20-05A, B, & C), Two Tundish Preheaters

(EP 20-06A & B), One Mandrel Preheater and two Tundish Submerged Entry

Nozzle (SEN) preheaters (EP 20 07A, B, & C), Melt Shop #2 Safety Lining Dryer

for Tundishes (EP 20-16), Melt Shop #2 Vertical Ladle Pre-Heater at LMF (EP 20-

17), A-Line Tunnel Furnace (EP 02-01), B-Line Tunnel Furnace (EP 02-02), &

Heated Transfer Table Furnace (EP 02-03)

Decision Summary: In accordance with the BACT evaluation conducted and submitted

by the applicant, the Division determines that the development of a Good Combustion

and Operation Practices (GCOP) Plan constitutes BACT for VOC for the natural gas

combusting units in the Hot Rolling Mill and Melt Shop #2. The permit establishes the

BACT limits, both short term (lb/MMscf) and long term (ton/year), which are as follows:

Emission Point BACT BACT limit for VOC

20-05A, B, & C GCOP Plan See Note

20-06A & B GCOP Plan See Note

20-07A, B, & C GCOP Plan See Note

20-16 GCOP Plan See Note

20-17 GCOP Plan See Note

02-01 GCOP Plan 5.5 lb/MMscf; 2.46 ton/yr

02-02 GCOP Plan 5.5 lb/MMscf; 3.85 ton/yr

02-03 GCOP Plan 5.5 lb/MMscf; 1.56 ton/yr
Note: The emissions from the noted units go to the Melt Shop 2 baghouse. As a result, it would

be difficult/impractical to test these emissions separately. The BACT limits set for the Melt Shop

2 Baghouse will account for the emissions from these units.

Technologies: The possible VOC control technologies identified for use in the melt shop

are Incineration (oxidation), Catalytic Oxidation, Flares, and Good Combustion and

Operation Practices with development of a GCOP plan.

Analyses: Although all types of thermal oxidizers are technically feasible, that is they

could be installed and would remove VOCs, they would not be cost efficient for

removing the small amount of VOC emitted by the natural-gas combusting units.

Inefficient destruction of VOC would also make the use of a thermal oxidizer cost

prohibitive for these emission points.

Flaring would also be impractical since the products of combustion are released in the

building rather than gathered for release through a stack. There would be no defined stack

Statement of Basis/Summary Page 52 of 133

Permit: V-20-015

to use as the ignition point. VOC content of exiting waste gas would also be variable for

some processes.

Using Good Combustion and Operation Practices for combustion optimization is

technically feasible for any combustion process. In the case of minimizing the formation

of VOCs, developing a plan to ensure full combustion of the natural gas is both practical

and economical.

With BACT established as Good Combustion and Operation Practices, the permit

requires that NSG must prepare a GCOP plan within 90 days of equipment startup. The

permittee must define, measure, and verify the use of operational and design practices

determined as VOC BACT. The permittee is also required to operate as outlined in the

plan, verify the optimization practices are occurring and that the facility is lowering its

energy consumption.

BACT limits for VOC from the natural gas combusting equipment in the Hot Rolling

Mill (EU02) and Melt Shop #2 (EU 20) have been set based upon the proposed use of

natural gas as fuel, the capacity of the burners chosen, and the basic combustion emission

factors found in AP-42, Section 1.4. Short term and long term limits, i.e. maximum

lb/MMscf and tpy of VOC that may be emitted each stack or vent, as well as natural gas

use limits, have been imposed on the natural gas combusting equipment.

Initial compliance demonstration with BACT will be through development of a GCOP

plan within 90 days of equipment startup. Implementation of the GCOP plan and

monitoring, recording and reporting gas usage will provide continuous compliance

assurance for the subject equipment.

4. Hot Rolling Mill (EU 02)

2-Stand Roughing Mill (EP 02-04)

Decision Summary: In accordance with the BACT evaluation conducted and submitted

by the applicant, the Division determines that the use of Good Work Practices constitutes

BACT for the 2-Stand Roughing Mill (EP 02-04). The permit establishes the BACT

limits, both short term (lb/hour) and long term (ton/year), for the mill, which are as

follows:

Emission Point BACT BACT limit for VOC

02-04 Good Work Practices 1.81 lb/hr; 7.90 ton/yr

Technologies: The possible VOC control technologies identified are Incineration

(Oxidation), Catalytic Oxidation, Flare, Absorption, Adsorption, Condensation, and

Good Work Practices.

Analyses: While all types of thermal oxidizers and catalytic oxidation are technically

feasible, that is they could be installed and would remove VOCs, they would not be cost

effective for removing the amount of VOC emitted by the mill. In addition, the outlet

concentration for the mill (approximately 2 ppmv) is very low, which would make

thermal/catalytic oxidizers not very effective.

Statement of Basis/Summary Page 53 of 133

Permit: V-20-015

Flare use would also be impractical for controlling the mills, since the VOC emissions

are released in the building for eventual exit from a vent and are not gathered for release

through a stack. There would be no defined stack to use as the ignition point.

Adsorption is also technically feasible, however, the efficiency depends on the waste gas

stream. In general, heavier molecules tend to show higher equilibrium concentrations

adsorbed onto the carbon, i.e. xylene would likely be adsorbed efficiently, but other low

molecular weight VOCs, such as methanol and aldehydes, may not. Adsorbents may also

saturate quickly and require frequent regeneration or replacement, driving up

maintenance costs.

For absorption, as discussed for adsorption, the effectiveness and ultimate cost per ton

for removal of VOCs is directly related to the characteristics of the gas stream. This

technology is not considered suitable for low concentrations and it generates waste water

that requires treatment or disposal. It would not be cost effective for the relatively small

amount of VOCs generated by the mills.

Condensation is generally used to concentrate a pollutant (such as VOC) before sending

the condensate to another control device, such as an RTO, for destruction. This control

technique would not be cost effective since two control devices would have to be used

for a relatively small amount of VOC.

Good Work Practices to minimize VOC emissions are both feasible and cost effective.

As a result, the use of Good Work Practices is chosen as BACT for the mill.

BACT limitations were set based on projected emissions using approved emission factors

and known throughputs.

Initial and continuous compliance for the 2-Stand Roughing Mill is demonstrated through

monitoring, recording and reporting throughputs for the equipment, as well as the usage

of VOC containing materials.

5. Emergency Generators > 500 HP (EU 08)

Emergency Generators (EPs 08-05, 08-06, and 08-07)

Decision Summary: Please note that all of the pollutant BACT analyses for the

emergency generators are contained in the Particulate BACT analysis section for this

equipment, above.

6. Air Separation Plant (EU 23)

Air Separation Plant Unit Water Bath Vaporizer (EP 23-01)

Decision Summary: Note that the VOC BACT analysis for the vaporizer is included in

the CO BACT analysis for this equipment, above.

F. BACT for SO2

1. General Control Measures for SO2

Statement of Basis/Summary Page 54 of 133

Permit: V-20-015

NSG submitted a BACT analysis for SO2 with regard to the project. Several SO2

technologies were identified and discussed. As with PM/PM10/PM2.5 and other pollutants,

the technologies were evaluated in light of the groups of equipment likely to be served

by a single control device. As with the assignment of BACT limits, discussed above, the

technology chosen to control a particular final emission point may serve as the BACT

control for a diverse group of equipment.

Technologies for SO2 Control: The technologies identified as possible BACT controls

for emissions of SO2 could be categorized into three different alternatives; material

management, add-on controls and Good Practices. The controls identified for the NSG

project are the following:

Material substitution/management: These controls seek to limit SO2 emissions by

limiting the amount of sulfur in raw materials and fuels.

Lower-Sulfur Charge Substitution: SO2 emissions are directly related to the amount

of sulfur charged into the melting furnaces of steel production facilities. Low-sulfur

bearing raw materials include low sulfur injection carbon and charge carbon. Charge

substitution with lower sulfur bearing raw materials is not practical due to inconsistent

availability. Both low sulfur injection carbon and charge carbon materials have

uncertain future availability. NSG is seeking to ensure that the BACT determination

does not ñlock inò a reliance upon low sulfur materials, including carbon/coke that may

not be available in the longer term. A summary of the charge materials, sulfur content

of the materials, cost and supply trends are set forth below.

NSG deals with the chemically active ñfixedò carbon, not the total carbon or BTU

value. Typical carbon sources can take many forms and include: coal, metallurgical

coke, petroleum coke, and tires. Petroleum coke is high in fixed carbon, relatively low

in sulfur (approximately 1%), less abrasive, low in ash, and inexpensive. Due to its

small size (less than 1/4 inch), it is not useable as charge carbon. Due to high demand

in recent years, costs have increased and availability has decreased. Substitution blends

of low and high (2-3%) sulfur petroleum cokes are available. As the supply tightens,

more anthracite coal and metallurgical coal are blended to compensate for reduced

petroleum coke availability.

Metallurgical coke has been used as charge and injection carbon, and works well as

charge carbon. The material has a high fixed carbon content and large piece size. The

material tends to retain water, which can be an explosion hazard. Precautions to drain

water and avoid ice are vital for safety. Metallurgical coke has an ash content of 10%

to 20% and is abrasive in nature. It quickly erodes pneumatic pipes and hoses at an

unacceptable rate.

Anthracite coal is the primary coal used in EAF steelmaking. Bituminous coal can be

used as charge carbon, but it contains a higher volatile content and has lower ignition

and flash point than anthracite coal. Bituminous coal can ignite and explode under

certain conditions.

Low-Sulfur Fuel Choice: If less sulfur is available for reaction with oxygen during

Statement of Basis/Summary Page 55 of 133

Permit: V-20-015

combustion, less SO2 is discharged to atmosphere from the burning of fuels. For this

control, an allowable limit on sulfur content of fuels can be chosen (and certified by

supplier), or the permittee can chose inherently lower-sulfur content fuels such as

natural gas, Ultra Low Sulfur Diesel (which contains 97% less sulfur than Low Sulfur

Diesel), etc.

Scrap Management to Minimize Oil: Reducing the amount of material with excess

sulfur-containing oils from entering the melt furnaces can directly reduce SO2

emissions. This can be done through inspection and contracting for feed materials with

specific cleanliness requirements. Limiting the oil on scrap exposed to the cutting

torches in the scrap processing area will also reduce SO2 emissions.

Add-On Controls: In general, flue gas desulfurization (FGD) systems remove SO2 from

exhaust streams by using an alkaline reagent to form sulfite and sulfate salts by either a

wet or dry contact system. Control technologies for SO2 and acid gases include the

following types of FGD controls:

Wet Scrubber: In a wet scrubber, the gas stream is brought into contact with a

scrubbing liquid, typically by spraying the liquid in a contacting tower. Depending

upon the removal efficiency and scrubbing reagent, the contacting device can be a

Venturi, spray tower, packed tower, or other device that provides excellent gas-liquid

contact. Wet FGD systems generate wastewater and wet sludge streams requiring

treatment and disposal. Wet scrubber system disadvantages include waste treatment

and higher energy consumption.

Dry Scrubber: Dry scrubbing systems pump an absorbing solution to rotary atomizers,

which create a spray of fine droplets. Droplets mix with the incoming SO2-laden

exhaust gas in a large chamber and subsequent absorption leads to the formation of

sulfites and sulfates within the droplets. Simultaneously, the sensible heat of the

exhaust gas evaporates the water in the droplets, forming a dry powder mixture before

the gas leaves the chamber. Typically, baghouses (fabric filters) are utilized to collect

reacted byproducts from the gas stream. The advantage of fabric filters is that efficiency

is largely insensitive to the physical characteristics of the gas stream and changes in the

dust loading.

Sorbent Injection System: Dry or semi-dry sorbent can be injected directly into the

exhaust gas stream. This process was developed as a lower cost option to conventional

FGD technology. Since the sorbent is injected directly into the gas stream, mixing does

not occur and large amounts of reactant are required to cause the desired reaction. The

science is inexact and efficiency is susceptible to variability in SO2 concentrations.

Similar to dry scrubber systems, baghouses collect byproducts that are fed back into

the system to promote better sorbent utilization.

Good Practices: These planned activities are designed to optimize equipment function

and keep processes running properly. They can help manage emissions through a variety

of activities specific to the pollutant to be reduced.

Good Work Practices: Work practices such as performing inspections and preventative

Statement of Basis/Summary Page 56 of 133

Permit: V-20-015

maintenance, help keep equipment running in optimal ranges and prevent extra

pollutant emissions caused by malfunction. Designing equipment for minimal

emissions is also considered.

Good Combustion and Operation Practices: This is a combustion optimization work

practices method for minimizing fuel use and emissions from the burning of fossil

fuels. If the combustion and combination of necessary elements are not controlled, the

combustion of the fuel is incomplete and undesirable emissions form. Particulates from

natural gas combustion are usually larger molecular weight hydrocarbons that are not

fully combusted. Increased PM emissions may result from poor air/fuel mixing or

maintenance problems. CO also occurs when there is poor mixing (not enough

turbulence) and/or there is not enough air in the mix. Other pollutants such as NOx

form if the temperature is too hot. SO2 can form if there is too much sulfur in the fuel.

By taking measures to optimize the combustion process, pollutants are minimized.

These measures may include choosing good burner designs, using performance

monitoring and process control techniques to improve operation, performing regular

and thorough maintenance of the combustion system, etc. Although it is not an add-on

control, efficient operation of combustion equipment is often an effective means to

reduce combustion related pollutants. Preparation of a specific plan for achieving

combustion optimization, such as a Good Combustion and Operation Practices (GCOP)

Plan, that defines, measures and verifies the use of operational and design practices

specific to a piece of equipment for the reduction of a specific pollutant provides

verifiable implementation of this work practices method.

2. Melt Shop #2 (EU 20) & Melt Shop #1 (EU 01)

Single Shell DC Electric Arc Furnace (EP 20-01), Ladle Metallurgy Furnaces A&B

(EP 20-02A & B), Continuous Caster B-Line (EP 20-03), Twin-Shell DC Electric

Arc Furnaces (EP 01-01), Ladle Metallurgy Furnaces A&B (EP 01-03A & B),

Continuous Caster A-Line (EP 01-02)

These units are unchanged in the revised project application, however, the issue of

demonstrating compliance with lb/ton emission limitations continuously using the

CEMS, including during periods of non-production, was raised. Accordingly, to provide

for periods of non-production, separate emission limitations have been established based

on operation of only the natural gas combustion units during periods of EAF (and

downstream equipment) non-operation. The limit is based on all combustion processes

in both melt shops, as these combustion emissions can travel freely within the building,

and cannot therefore be attributed to any one specific stack. These time periods are

defined within the permit. Emissions during these downtimes will continue to be counted

toward the long-term ton/year emission limit. This change was only made to emission

limitations for which CEMS are used to demonstrate continuous compliance.

Emission Point BACT BACT limit for SO2

Baghouse #1 & #2

Stack

Natural Gas-fired oxy-fuel

burners; GCOP Plan

Production Days:

0.35 lb/ton; 87.5 lb/hr;
350 ton/yr

Non-Production Days:

0.30 lb/hr

Statement of Basis/Summary Page 57 of 133

Permit: V-20-015

Baghouse #3 Stack
Natural Gas-fired oxy-fuel

burners; GCOP Plan

Production Days:

0.35 lb/ton; 87.5 lb/hr;
350 ton/yr

Non-Production Days:

0.30 lb/hr

Note: BACT lb/ton and lb/hr limits for production days are based on 30-day rolling

averages. BACT lb/hr limits for non-production days is based on a 24 hour average.

BACT ton/yr limit is based on a 12-month rolling average.

3. Melt Shop #2 (EU 20) & Hot Rolling Mill (EU 02): Combustion Units

Three Horizontal Ladle Preheaters (EP 20-05A, B, & C), Two Tundish Preheaters

(EP 20-06A & B), One Mandrel Preheater and two Tundish Submerged Entry

Nozzle (SEN) preheaters (EP 20 07A, B, & C), Melt Shop #2 Safety Lining Dryer

for Tundishes (EP 20-16), Melt Shop #2 Vertical Ladle Pre-Heater at LMF (EP 20-

17), A-Line Tunnel Furnace (EP 02-01), B-Line Tunnel Furnace (EP 02-02), &

Heated Transfer Table Furnace (EP 02-03)

Decision Summary: In accordance with the BACT evaluation conducted and submitted

by the applicant, the Division determines that the use Low Sulfur Fuel Choice (natural

gas) and Good Combustion and Operating Practices constitutes BACT for SO2 for the

natural gas combusting units in Melt Shop #2 (EU 20) and the Hot Rolling Mill (EU 02).

The permit establishes the BACT limits, both short term (lb/MMscf) and long term

(ton/year), which are as follows:

Emission Point BACT BACT limit for SO2

20-05A, B, & C GCOP Plan See Note

20-06A & B GCOP Plan See Note

20-07A, B, & C GCOP Plan See Note

20-16 GCOP Plan See Note

20-17 GCOP Plan See Note

02-01 GCOP Plan 0.6 lb/MMscf; 0.27 ton/yr

02-02 GCOP Plan 0.6 lb/MMscf; 0.42 ton/yr

02-03 GCOP Plan 0.6 lb/MMscf; 0.17 ton/yr
Note: The emissions from the noted units go to the Melt Shop 2 baghouse. As a result, it would

be difficult/impractical to test these emissions separately. The BACT limits set for the Melt Shop

2 Baghouse will account for the emissions from these units.

Technologies: The possible SO2 control technologies identified are Absorption and Low

Sulfur Fuel Choice.

Analyses: Absorption systems (also known as Flue Gas Desulfurization), which include

wet, spray dry, and dry systems, are capable of SO2 control efficiencies from 50% to 98%

(the highest removal efficiencies are achieved by wet scrubbers, greater than 90%, and

the lowest by dry scrubbers, typically less than 80%). However, these systems typically

have a high capital, operating, and maintenance costs associated with them. In addition,

wet systems can generate a wet waste product (which significantly increases operating

costs), may result in a visible plume, and can cause scaling and deposit of wet solids on

absorber and downstream equipment. As a result, absorption systems are not cost

Statement of Basis/Summary Page 58 of 133

Permit: V-20-015

effective to reduce to small amount of SO2 generated by natural gas combustion (these

systems are typically installed in coal- and oil-fired combustion applications).

The use low sulfur fuels is a very efficient means of SO2 control, as all of the SO2 emitted

by the natural gas combusting units in the Hot Rolling Mill and Melt Shop #2 originates

from the combusted fuel. Consequently, the potential SO2 emissions can be minimized

by combusting a fuel with a low sulfur content, such as natural gas. As a result, the use

of natural gas as a fuel for combustion is chosen as BACT for SO2.

BACT limits for SO2 from the natural gas combusting equipment in the Hot Rolling Mill

and Melt Shop #2 have been set based upon the proposed use of natural gas as fuel, the

capacity of the burners chosen, and the basic combustion emission factors found in AP-

42, Section 1.4. Short term and long term limits, i.e. maximum lb/MMscf and tpy of SO2

that may be emitted from each stack or vent, as well as natural gas use limits, have been

imposed on the equipment of the melt shop.

Initial and continuous compliance is demonstrated through monitoring, recording and

reporting gas usage for the subject equipment.

4. Emergency Generators > 500 HP (EU 08)

Emergency Generators (EPs 08-05, 08-06, and 08-07)

Decision Summary: Please note that all of the pollutant BACT analyses for the

emergency generators are contained in the Particulate BACT analysis section for this

equipment, above.

5. Air Separation Plant (EU 23)

Air Separation Plant Unit Water Bath Vaporizer (EP 23-01)

Decision Summary: In accordance with the BACT evaluation conducted and submitted

by the applicant, the Division determines that Low Sulfur Fuel Choice (natural gas) and

Good Combustion and Operating Practice constitutes BACT for SO2 for the air separation

plant. The permit establishes BACT emission limitations, both short term (lb/MMscf)

and long term (tpy). To ensure compliance with these limitations, the permit requires

recordkeeping and monitoring.

Emission Point Control Device BACT for SO2

23-01 Good Combustion and Operation Practices 0.6 lb/MMscf; 0.075 ton/yr

Technologies: The possible control technologies identified for SO2 at the air separation

plant are Low Sulfur Fuel Choice.

Analyses: After identifying possible technologies available, NSG presented a review of

the different possible technologies discussing the technical feasibility of each one and the

relevant advantages and disadvantages for use in the Air Separation Plant.

SO2 emissions are present as the result of oxidation of sulfur compounds in the fuel. By

utilizing a low sulfur fuel, such as natural gas, potential SO2 emissions are controlled.

Statement of Basis/Summary Page 59 of 133

Permit: V-20-015

As configured, the air separation plant limits emissions in a manner consistent with

current standards in the metallurgical industry. Analysis of the facilities in the RBLC

database demonstrates that virtually all vaporizers in the industry are controlled by low

sulfur fuel.

Compliance is assumed by the combustion of natural gas.

G. BACT for Fluoride (F)

B-Line Caster Spray Vent (EP 20-11)

The fluoride analysis for the Caster Spray Vent is found in the PM/PM10/PM2.5 and Pb

analysis section for this equipment.

H. BACT for GHGs

1. General Control Measures for GHGs

Although GHGs are an aggregate group of six gases, including CO2, N2O, CH4,

hydrofluorocarbons, perfluorocarbons, and sulfur hexafluoride, they are treated as a

single air pollutant for PSD and BACT purposes. NSG analyzed the methods and

technologies for reduction and/or destruction for CO2, the major GHG pollutant

component from steel casting and mini-mill facilities, as applicable for all emitted GHGs

at the proposed project.

Technologies for GHG Control: Two broad categories of possible CO2 technologies

are identified and analyzed for the project, Carbon Capture and Sequestration (CCS) and

Energy Efficiency Measures. The CCS is based on the separation and capture of CO2

from process gases and injecting the CO2 into a suitable geologic formation for long-term

storage. For an energy efficiency strategy, the focus is on thermal efficiency to reduce

the site-wide consumption of fuels and also reduce electricity use to reduce GHGs

emitted by the power utilities that supply energy to the site.

Carbon Capture and Sequestration

Carbon capture and sequestration (CCS) is the long-term isolation of fossil fuel CO2

emissions from the atmosphere through capturing and storing the CO2 deep in the

subsurface of the earth. CCS is the only potentially available add-on control option to

reduce large-scale direct emissions from industrial processes. CCS is made up of three

key stages:

Capture: Carbon capture is the separation of CO2 from other gases produced when fossil

fuels are combusted. Post-combustion CO2 separation can be performed with chemical

absorption systems using aqueous solution of amines as chemical solvents, or physical

absorption systems using methanol or other solvents.

There are three main technology categories proposed for the first step of separation and

capture: pre-combustion, oxy-fuel combustion, and post-combustion.

Statement of Basis/Summary Page 60 of 133

Permit: V-20-015

Pre-combustion involves the removal of the CO2 from a fossil fuel before it is combusted.

In this type of system, a fuel is converted to gas through heating with steam and air or

oxygen. A gas containing mainly hydrogen and CO is produced. The CO is reacted with

steam to produce CO2 and additional hydrogen. The CO2 is separated out though

physical or chemical adsorption.

Oxy-fuel combustion uses pure oxygen, instead of air, and the resulting combustion

yields gas with highly concentrated with CO2. Available technologies for producing pure

oxygen are mostly based on cryogenic separation of oxygen from air. Extreme cooling

of air produces liquid oxygen, nitrogen, and argon. The process is energy consuming

(i.e. produces GHGs at power utilities), costly, and still in the demonstration phase of

research.

Post-combustion capture involves removing and capturing CO2 from flue gas prior to

release to atmosphere. Included in this category of capture are chemical absorption,

physical absorption, calcium cycle separation, cryogenic separation, membrane

separation and adsorption. The following are Post-combustion capture technologies:

Chemical absorption is considered the best option of the post-combustion technologies

(Simonds, M., et. al., A Study of Very Large Scale Post Combustion CO2 Capture at a

Refining & Petrochemical Complex, 6th International Conference on Green House Gas

Control Technologies, Kyoto, 2002). A solvent is used at low partial pressure to separate

CO2 in flue gas. Drawbacks for this include the corrosive nature of the solvent in the

presence of oxygen, high solvent degradation rates (highly reactive with SO2 and NOx)

and the energy required for solvent regeneration.

Physical absorption uses a solvent at high pressure and low temperature and is typically

used for CO2 removal from natural gas. The low CO2 concentration in flue gas makes

this process unsuitable for use with heat recovery coking processes. The flue gas would

have to be strongly compressed to achieve the reaction and would require significant

energy to function properly, off-setting any reduction in CO2 emissions.

Calcium cycle separation is still in the research and testing phase. This technology uses

quicklime to yield limestone. The limestone is heated to release CO2 and produce

quicklime, again, for recycling. Performance, cost and commercial viability are not yet

established (Mackenzie, A., et. al., Economics of CO2 Capture Using the Calcium Cycle

with a Pressurized Fluidized Bed Combustor).

Cryogenic separation is widely used for purification of CO2 from streams that have high

concentration of CO2. This technology is based on solidifying CO2 by frosting and

separating it out.

Gas separation membranes may be used to selectively transport gases through the film.

This technology is used mainly for CO2 removal from natural gas at high pressure and

high concentrations of CO2. It is a new technology for this application and has not been

optimized for large scale applications (CO2 Capture and Storage: A VGB Report on the

State of the Art, VGB Power Tech, 2004). Low concentrations of CO2 in the flue gas

would make this technology uneconomical for use.

Statement of Basis/Summary Page 61 of 133

Permit: V-20-015

Adsorption of CO2 can be accomplished by passing flue gas through a bed of solid

material, such as activated carbon. Adsorption requires high compression or multiple

separation steps and is not applicable for industrial operations, yet (VGB Power Tech,

2004).

In fact, most of these technologies have been developed for use with higher CO2 emitting

fuels, such as coal, and are not well suited for use with smaller natural gas combusting

units and groups. Lower concentrations of CO2 in flue gases to treat and the high energy

costs for these technologies make them uneconomical and impractical for the NSG

project.

Other less developed technologies, including aqueous ammonia wet scrubbing, solid

sorbents, metal organic frameworks, enzyme-based systems and ionic liquids, are not

mature enough to be commercially available.

Along with separation/capture technologies, the transportation and sequestration of the

CO2 must also be accomplished to truly reduce GHGs. The captured CO2 must either be

reused or liquefied, transported, and permanently stored.

Transport: After separation, CO2 is compressed to facilitate transportation and storage

if a locally available site for direct injection is unavailable. After compression, CO2 is

transported utilizing a third-party CO2 pipeline system to transport CO2 to distant

geologic formations that may be more conducive to sequestration than sites in the

immediate area.

Pipelines are the most common method of transporting large amount of CO2 over long

distances. The gas must be compressed under high pressure for pipeline transport, which

requires high energy consumption. Water must be eliminated from the pipeline to prevent

the formation of corrosive carbonic acid. Booster compressors along the pipeline may be

needed to maintain the pressure along the long lengths of transport pipe. Pipelines must

also be maintained to prevent CO2 escape. There are around 50 CO2 pipelines in the U.S.,

mostly in the Western states. Many of the CO2 pipelines connect sources with specific

customers.

Building transport facilities, such a pipeline for dedicated use by a single facility, will

make many projects economically infeasible, both from an absolute and BACT review

perspective. However, such an option may be effective only if adequate storage capacity

exists downstream and reasonable transportation prices can be arranged with the pipeline

operator.

Storage: At a storage site, CO2 is injected into deep underground rock formations, often

at depths of one (1) km or more. Storage options for the CO2 are still under development.

These include storage in geological formations, such as exhausted oil fields, saline

formations, under ocean liquid storage, solid carbonate storage, and terrestrial

sequestration. These storage sites generally have an impermeable rock above them, with

seals and other geologic features to prevent CO2 from returning to the surface.

Monitoring, reporting, and verifying are important to demonstrate that CO2 is safely

Statement of Basis/Summary Page 62 of 133

Permit: V-20-015

stored. A partnership of the U.S. Department of Energy (DOE), Office of Fossil Energy

(FE), and National Energy Technology Laboratory (NETL) Energy is currently working

on seven CO2 storage projects in the United States. In 2017, the ADM Illinois Industrial

Carbon Capture & Storage Project successfully began capturing CO2 from an ethanol

production facility and sequestering it in a deep saline formation.

Despite the recent research and activity, the CCS technology is still cost prohibitive for

facilities emitting relatively smaller amounts of CO2. In the United States, only one large-

scale, fossil-fueled power plant, Petra Nova in Texas, is using CCS. The plant offsets

some of the costs of the technology through selling CO2 for use in oil recovery.

A recent Congressional Research Service report (Folger, August 9, 2018) states that

ñThere is a broad agreement that costs for CCS would need to decrease before the

technologies could be deployed commercially across the nation.ò

Energy Efficiency Measures

Thermal efficiency is an emissions reduction strategy focused on increasing energy

efficiency. Energy efficient processes reduce the amount of fuel consumed. Reductions

in fuel consumption result in reductions of direct emissions of GHGs at the steel plant,

and reductions in electricity usage result in reductions of indirect GHG emissions. Many

operating practices of an EAF affect the energy efficiency including stirring method,

addition of oxy-fuel burners, and material preheating.

In general, for energy efficiency measures, the plant design and work practices would be

planned to reduce fuel usage (on and off-site), use less polluting fuels, and use more

efficient combustion equipment. These measures include development of a Good

Combustion and Operation Practices plan, Fuel Selection, Good Equipment Design,

Good Material Selection/Substitution.

Since the separation, capture and sequestration technologies are either not-feasible, and

may be cost prohibitive (Cost and Performance of Carbon Dioxide Capture from Power

Generation Working Paper, IEA, 2011) the Division finds selection of Energy Efficiency

Measures acceptable as BACT for control of GHG emissions for the NSG Project.

2. Melt Shop #2 (EU 20) & Melt Shop #1 (EU 01)

Single Shell DC Electric Arc Furnace (EP 20-01), Ladle Metallurgy Furnaces A&B

(EP 20-02A & B), Continuous Caster B-Line (EP 20-03), Twin-Shell DC Electric

Arc Furnaces (EP 01-01), Ladle Metallurgy Furnaces A&B (EP 01-03A & B),

Continuous Caster A-Line (EP 01-02)

Decision Summary: In accordance with the BACT evaluation conducted and submitted

by the applicant, the Division determines that the development of a Good Combustion

and Operation Practices (GCOP) Plan, as well as the use of natural gas, constitutes BACT

for GHG for the natural gas combusting units in the Hot Rolling Mill and Melt Shop 2.

Specific work practices are unchanged from the initial permitting action and are in the

permit, however, they are not reiterated here. The permit establishes the BACT limits,

which are as follows:

Statement of Basis/Summary Page 63 of 133

Permit: V-20-015

Emission Point BACT BACT limit for GHG

20-05A, B, & C GCOP Plan See Note

20-06A & B GCOP Plan See Note

20-07A, B, & C GCOP Plan See Note

20-16 GCOP Plan See Note

20-17 GCOP Plan See Note

02-01 GCOP Plan 54,065 ton/yr

02-02 GCOP Plan 84,544 ton/yr

02-03 GCOP Plan 33,952 ton/yr
Note: The emissions from the noted units go to the Melt Shop 2 baghouse. As a result, it would

be difficult/impractical to test these emissions separately. The BACT limits set for the Melt Shop

2 Baghouse will account for the emissions from these units.

Technologies: The possible GHG control technologies identified are Carbon Capture

and Storage (CCS), and Energy Efficiency Measures, including Fuel Selection, and

Development of a GCOP plan.

Analyses: CCS is a potential control measure for GHG that requires GHG separation,

transportation, and a viable storage location. CO2 can be captured by low pressure

scrubbing with solvents, solid sorbents, or membranes. Of these capture media, only

solvents have been demonstrated on a commercial scale. CO2 must then be compressed

to pipeline pressure (around 2,000 psia) for transportation, requiring a significant amount

of power. Pipelines are the most viable method of CO2 transportation. For storage, CO2

can be injected into subsurface formations for long-term sequestration. Underground

injection of CO2 can also boost production efficiency of oil and gas by re-pressurizing

oil reservoirs or increasing oil mobility.

To successfully implement CCS, it would be necessary to convey CO2 from NSG to

another site via a new pipeline in which CO2 could be transported. The Division has

determined that the cost of capturing, pressurizing, and constructing a pipeline for the

purpose of CCS implementation is prohibitive. For these reasons, CCS is not feasible to

control the GHG emissions from the natural gas combusting units in the Hot Rolling Mill

and Melt Shop #2.

The selection of fuel is an available measure for control of CO2 emissions. Natural gas

has the lowest emission rate of CO2 per unit of energy. All of the natural gas combusting

units discussed here will combust natural gas to minimize emissions of GHG.

GCOP are an available control measure for GHG. A GCOP plan promotes efficiency by

optimizing fuel usage and minimizing pollutant generation by ensuring proper operation

of the combustion device. All the natural gas combusting units in the Hot Rolling Mill

and Melt Shop #2 will implement GCOP and meet specific design and operation

requirements in Section B for each unit.

The Division has determined that BACT is a GCOP plan that defines, measures and

verifies the use of operational and design practices determined as BACT for minimizing

GHG emissions. The plan shall be incorporated into the plant standard operating

procedures (SOP) and shall include, but not be limited to: a list of combustion

Statement of Basis/Summary Page 64 of 133

Permit: V-20-015

optimization practices and a means of verifying that the practices have occurred, a list of

combustion and operation practices to be used to lower energy consumption and a means

of verifying that the practices have occurred, and a list of the design choices determined

to be BACT and the verification that designs were implemented in the final construction.

BACT limits for GHG from the equipment in the natural gas combusting equipment have

been set based upon the proposed use of natural gas as fuel, the capacity of the burners

chosen, and the basic combustion emission factors found in AP-42, Section 1.4. Long

term limits, i.e. tpy of GHG that may be emitted by each stack or vent, as well as natural

gas use limits, have been imposed on the natural gas combusting equipment.

Initial compliance demonstration with BACT will be through development of a GCOP

plan within 90 days of equipment startup. Implementation of the GCOP plan and

monitoring, recording and reporting gas usage will provide continuous compliance

assurance for the subject equipment.

3. Hot Rolling Mill (EU 02)

2-Stand Roughing Mill (EP 02-04)

Decision Summary: In accordance with the BACT evaluation conducted and submitted

by the applicant, the Division determines that the development of a Good Combustion

and Operation Practices (GCOP) Plan, as well as the use of natural gas, constitutes BACT

for GHG for the 2-Stand Roughing Mill. Specific work practices are unchanged from the

initial permitting action and are in the permit, however, they are not reiterated here. The

permit establishes the BACT limits, which are as follows:

Emission Point BACT BACT limit for GHG

02-04
Good Work Practices;

Material Selection
301 ton/yr

Technologies: The possible GHG control technologies identified are CCS and Energy

Efficiency Measures, including Material Selection/Substitution, and Good Combustion

and Operation Practices.

Analyses: The materials and processes used by NSG are defined by the durability and

lubrication properties required by the equipment. Accordingly, the consideration of

alternate materials and processes must account for potential negative impacts on the

equipment. Emissions methane, a GHG, are potentially generated as a result of the

breakdown of oils and grease. Oils and greases are required by the hot mill and are widely

used in the industry to maintain equipment in proper working order. NSG has not been

able to identify material substitutions at this time. NSG has selected oils and greases that

do not decompose easily to minimize material loss. A material substitution to replace oil

and grease with low-VOC and low-solid material, to reduce decomposition of VOCs, is

not technically feasible for the 2-Stand Roughing Mill.

Good work practices, such as performing periodic maintenance to minimize leaks of oil

and grease from seals and bearings, is both a feasible and economical control technology

used to minimize GHG emissions. As a result, the use of good work practices is chosen

Statement of Basis/Summary Page 65 of 133

Permit: V-20-015

as BACT for the 2-Stand Roughing Mill.

BACT limitations were set based on projected emissions using approved emission factors

and known throughputs.

Initial and continuous compliance for the 2-Stand Roughing Mill is demonstrated through

monitoring, recording and reporting throughputs for the equipment.

4. Emergency Generators > 500 HP (EU 08)

Emergency Generators (EPs 08-05, 08-06, and 08-07)

Decision Summary: In accordance with the BACT evaluation conducted and submitted

by the applicant the Division determines that the development of a Good Combustion

and Operation Practices (GCOP) plan constitutes GHG BACT for the Emergency

Generators.

Technologies: Possible technologies identified for use with the new Emergency

Generators (both more and less than 500 HP) CCS, Energy Efficiency Measures,

including Energy Efficient Design, and a GCOP.

Analyses: As discussed in other analyses, above, the use of an add-on technology is

neither practical nor cost effective for the limited-use emergency diesel generators on the

NSG site.

Energy efficient design results in lower emissions by virtue of using less fuel in order to

accomplish the same amount of work. In addition, following equipment specific Good

Combustion Operation Practices also optimizes engine operation and diminishes fuel use.

By using less fuel via increasing the efficiency, all emissions are minimized.

Initial and continuing compliance with the BACT is demonstrated by purchasing engines

certified to the criteria required under 401 KAR 60:005, Section 2(2)(dddd), 40 C.F.R.

60.4200 to 60.4219, Tables 1 to 8 (Subpart IIII), Standards of Performance for

Stationary Compression Ignition Internal Combustion Engines (CI ICE) and/or 401

KAR 63:002, Section 2(4)(eeee), 40 C.F.R. 63.6580 to 63.6675, Tables 1a to 8, and

Appendix A (Subpart ZZZZ), National Emissions Standards for Hazardous Air

Pollutants for Stationary Reciprocating Internal Combustion Engines (RICE), as

applicable for the size of the engine and development and implementation of a GCOP

plan.

5. Air Separation Plant (EU 23)

Air Separation Plant Unit Water Bath Vaporizer (EP 23-01)

Decision Summary: In accordance with the BACT evaluation conducted and submitted

by the applicant, the Division determines that the use of energy efficient design

constitutes BACT for GHG for the air separation plant. The permit establishes BACT

emission limitations as long term (tpy). To ensure compliance with these limitations, the

permit requires recordkeeping and monitoring. Specific work practices are unchanged

from the initial permitting action and are in the permit, however, they are not reiterated

here. The permit establishes the BACT limits, which are as follows:

Statement of Basis/Summary Page 66 of 133

Permit: V-20-015

Emission Point BACT BACT limit for GHG

23-01
Energy Efficient

Design, GCOP
15,032 ton/yr

Technologies: The possible control technologies identified for GHG at the air separation

plant are Carbon Capture and Sequestration (CCS) and Energy Efficiency Measures

including Energy Efficient Design.

Analyses: After identifying possible technologies available, NSG presented a review of

the different possible technologies, discussed the technical feasibility of each one and

discussed the relevant advantages and disadvantages for use in the scrap shredding

system.

Carbon capture and sequestration is an emerging technology which entails the long term

isolation of CO2 and subsequent storage deep in the earth. There are a number of these

projects currently in development around the world, but no commercially available

implementation is yet available. Therefore, CCS is not well suited as a control.

The selection of fuel is an available measure for control of CO2 emissions. Natural gas

has the lowest emission rate of CO2 per unit of energy. EP 23-01 will combust natural

gas to minimize emissions of GHG.

Energy efficient design results in lower emissions by virtue of using less fuel in order to

accomplish the same amount of work. By using less fuel via increasing the efficiency,

emissions of GHG are controlled.

GCOP are an available control measure for GHG. A GCOP plan promotes efficiency by

optimizing fuel usage and minimizing pollutant generation by ensuring proper operation

of the combustion device. EP 23-01 will implement GCOP and meet specific design and

operation requirements in Section B for the unit.

As configured, the air separation plant limits emissions in a manner consistent with

current standards in the metallurgical industry. Analysis of facilities in industry databases

demonstrates that virtually all vaporizers in the industry are controlled by energy efficient

design and Good Combustion and Operation Practices.

The Division has determined that BACT is a GCOP plan that defines, measures and

verifies the use of operational and design practices determined as BACT for minimizing

GHG emissions. The plan shall be incorporated into the plant standard operating

procedures (SOP) and shall include, but not be limited to: a list of combustion

optimization practices and a means of verifying that the practices have occurred, a list of

combustion and operation practices to be used to lower energy consumption and a means

of verifying that the practices have occurred, and a list of the design choices determined

to be BACT and the verification that designs were implemented in the final construction.

BACT limits for GHG have been set based upon the proposed use of natural gas as fuel,

the capacity of the burners chosen, and the basic combustion emission factors found in

Statement of Basis/Summary Page 67 of 133

Permit: V-20-015

AP-42, Section 1.4. Long term limits, i.e. tpy of GHG that may be emitted from the

emission point have been imposed on the equipment.

Initial compliance demonstration with BACT will be through development of a GCOP

plan within 90 days of equipment startup. Implementation of the GCOP plan and

monitoring, recording and reporting gas usage will provide continuous compliance

assurance for EP 23-01.

IV. Air Quality Impact Analysis

A. Screening Methodology

The incremental increases in ambient pollutant concentrations associated with the Nucor

Steel Gallatin (NSG) mill expansion project will be estimated through the use of a

dispersion model (AERMOD) applied in conformance to applicable guidelines in the

United States Environmental Protection Agency (USEPA) Guideline on Air Quality

Models (GAQM, 40CFR Appendix W, May 2017) and other applicable guidance, and

followed the methodology presented in the Air Dispersion Modeling Protocol approved by

KDAQ on September 7, 2018.

Model simulations for short-term and annual-averaged CO, NO2, PM10, PM2.5 and SO2

emissions are performed with the AERMOD model using the 5-year meteorological

database. The highest predicted impacts (H1H) were used as the design concentrations in

the SIL analyses while the design concentrations for the NAAQS and PSD increment

analyses followed the form of the NAAQS and PSD increment for each applicable pollutant

and averaging time. Each pollutant is being assessed against the SIL for the NAAQS, the

maximum value over 5 years for each applicable time averaging period is compared to the

appropriate SIL.

Significant Impact Levels (SILs)

Pollutant
Averaging

Period

Modeled

Concentration

(ɛg/m3)

Significant

Impact

Level

(ɛg/m3)

Significant

Monitoring

Concentrations

(ɛg/m3)

SIL

Exceeded

&

Additional

Modeling

Required?

Significant

Monitoring

Concentration

Exceeded?

CO
1-hour 1311.05 2000 - No -

8-hour 448.69 500 575 No No

PM10
24-hour 22.45 5 10 Yes Yes

Annual 6.30 1 - Yes -

PM2.5
(2)

24-hour 9.87 1.2 4 Yes Yes

Annual 1.96 0.2 - Yes -

NO2
1-hour 96.73 7.5 - Yes -

Annual 4.10 1 14 Yes No

SO2
(1)

1-hour 42.18 7.8 - Yes -

3-hour 22.34 25 - Yes -

24-hour 4.94 5 13 Yes No

Annual 0.37 1 - No -
(1) The 24-hour and annual SO2 Standards were revoked on June 22nd, 2010. However, they are still considered active

until 1-year after the area being studied has been designated for the 1-hour SO2 standard. Mississippi County has not
yet been designated; therefore, 24-hour and Annual SO2 will be included in the analysis.

(2) The SIL and SMC for PM2.5 were vacated by the DC Circuit Court in January, 2013. See Section 4.5 for a discussion

of PM2.5 modeling considerations.

Statement of Basis/Summary Page 68 of 133

Permit: V-20-015

B. Background Concentrations

Representative background concentrations are added to the maximum predicted

concentrations so that small sources that are not explicitly modeled are included in the

NAAQS and KYAAQS assessment. Background concentrations are based on ambient

monitoring data collected for the most recent three year period available (2016 through

2018) determined to be the most representative for use in the modeling analysis. Since all

of the study pollutants are not monitored at one location, data from several different

monitoring locations are used.

Representative Background Concentrationsa

Monitoring

Location
Site ID

Data

Collection

Period

Pollutant
Averaging

Period

Basis of Design

Value
Design Value

Northern

Kentucky

University

210373002 2016-2018

SO2

1-hour Hourly File

3-Hour 2nd high 30.5 ɛg/m3

Annual Annual Mean 0.54 ɛg/m3

NO2
1-hour

Average of the 3 year

98th percentile
47.0 ɛg/m3

Annual Annual Mean 5.27 ɛg/m3

PM2.5

24-hour
Average of the 3 year

98th percentile
18.6 ɛg/m3

Annual
Average of three year

annual averages
8.0 ɛg/m3

Lexington

Primary

(Lexington

Fayette)

210670012 2016-2018 PM10 24-hour 2nd high 42.0 ɛg/m3

Durrett Lane

(Louisville)
211110075

2016-2018

CO

1-hour 2nd high 1,947.5 ɛg/m3

8-hour 2nd high 1,489.3 ɛg/m3

East Bend 210150003 2016-2018 Ozone 8-hour

3 year 4th high

maximum 8-hour

average

0.064 ppm

(a) As documented in the February 2019 modeling report.

The applicant may propose for the reviewing authorityôs consideration use of existing

monitoring data if appropriate justification is provided. NSG proposes the use of

representative regional background data to satisfy this requirement as necessary.

C. Cumulative NAAQS Analyses

NAAQS analyses, using five years of meteorological data, was performed for 1-hour and

annual NO2; 1-hour, 3-hour, and annual SO2; 24-hour PM10; and 24-hour and annual PM2.5.

The Ambient Ratio Method (ARM2) regulatory default Tier-2 NOX to NO2 conversion

methodology for modeling ambient NO2 impacts was used in the multi-source analyses.

The NAAQS analyses are carried out by modeling facility-wide NSG source parameters

and emission rates; modeling off-property source inventory for the surrounding area; and

adding the representative background concentrations to modeled concentrations for

comparison with the NAAQS.
NAAQS Modeling Results

Statement of Basis/Summary Page 69 of 133

Permit: V-20-015

Pollutant
Averaging

Period

Modeled

Concentration

(ɛg/m3)

Background

(ɛg/m3)

Total

(ɛg/m3)

NAAQS

(ɛg/m3)

Max Nucor

Contribution

(ɛg/m3)

PM10 24-hour 792.48 42 834.48 150 1.11

PM2.5
24-hour 32.10 18.6 50.70 35 0.52
Annual 8.83 8 16.83 12 0.09

PM2.5

(secondary)

24-hour 32.10 18.6761 50.78 35 0.52
Annual 8.83 8.0031 16.833 12 0.09

NO2
1-hour 185.88 47.00 232.88 188 0.04

Annual 23.61 5.27 28.88 100 N/A
SO2 1-hour 188.5 included 188.15 196 N/A

Lead
Rolling

3-month
0.014 N/A 0.014 0.15 N/A

(1) The amount of secondary PM2.5 added to the monitor background values. Secondary PM2.5

concentrations estimated using the default KDAQ MERP values. See Section 5.5 for details.

D. Class II Increment Analysis

In addition, a PSD Class II increment modeling analysis, using five years of meteorological

data, was also performed for annual NO2, 24-hr and annual PM10, and 24-hour and annual

PM2.5 by modeling increment consuming and expanding NSG source parameters and

emission rates. Increment consuming and expanding off-property sources located within

the radius of impact were addressed. The full cumulative inventories for NAAQS were

conservatively assumed to be increment consuming and were used in the cumulative PSD

increment modeling.

If the refined analysis does not result in any concentrations above the PSD Class II

Increments, no further modeling was conducted. PM10 exceedances were resolved with

the multiple receptor sets, which showed that the impact from Nucor sources at each

exceedance was below the significance level. Therefore, the Project will be in compliance

with the Class II PSD Increment.

Class II Increments

Pollutant Averaging Period Modeled Concentration (ɛg/m3)
PSD Class II Increment

Standard (ɛg/m3)

PM10
24 hour 1.40 30

Annual 10.49 17

PM2.5
24 hour 8.52 9

Annual 1.99 4

PM2.5

(secondary)

24 hour 8.5961 9

Annual 1.9931 4

NO2 Annual 7.50 25
(1) Secondary PM2.5 concentrations estimated using the default KDAQ MERP values. See

Section 5.5 for details.

E. Secondary PM2.5 and Ozone Formation

The Environmental Protect Agency provided final guidance on addressing secondary

pollutant impacts with the Modeled Emission Rates for Precursors (MERPs) Tier-1

demonstration tool (April 2019). This guidance is used to assess secondary formation of

ozone and PM2.5 for this project. A MERP represents a level of precursor emissions that is

not expected to contribute significantly to concentrations of ozone or secondarily-formed

Statement of Basis/Summary Page 70 of 133

Permit: V-20-015

PM2.5.

MERPs are used to determine if proposed emission increases from a facility will result in

primary and secondary impacts. NOx, SO2, PM2.5, and VOC emissions from the project

must be included in the analysis. If the project emissions from all relevant pollutants are

below the SER, no further analysis is required. If the project emissions from any of the

relevant emissions are above the SER, a Tier 1 demonstration is required. The Tier 1

demonstration consists of a SILs analysis and, if needed, a cumulative analysis. The

analysis must be below the NAAQS for each precursor in order to pass.

NSG Emission for MERPs Analysis

Precursor Emissions (tpy) SER (tpy)

NOX 641.5 40

SO2 450.3 40

PM2.5 413.5 10

VOC 221.7 40

The highest modeled concentration for all Project sources for annual and 24-hour PM2.5

SIL. The values represent the maximum predicted concentrations over the 5 modeling years

and are later used in the PSD Increment analysis. In the NAAQS analysis of the direct

model-predicted concentrations, the average over 5 years ware used.

SIL Modeling Results for PM2.5 MERPs Analysis

Pollutant Project Modeled Concentration (ɛg/m3)

Annual PM2.5 1.963

Daily PM2.5 9.946

The highest modeled concentration for all sources, including nearby sources, for annual

and 24-hour primary PM2.5 NAAQS.

NAAQS and PSD Increment Modeling Results for MERPs Analysis

Pollutant
Project + Nearby NAAQS Source

Impacts (ɛg/m3)

Project + Nearby PSD Increment

Source Impacts (ɛg/m3)

Annual PM2.5 16.833 1.993

Daily PM2.5 50.78 8.596

The background concentrations for ozone and PM2.5 annual / 24-hour.

Background Concentrations for MERPs Analysis

Pollutant Background Concentrations Monitor ID

Ozone 63.3 ppb 210150003, East Bend

Annual PM2.5 8.0 ɛg/m3
210373002, Northern Kentucky University

Daily PM2.5 18.6 ɛg/m3

The KDAQ default MERPs as described in the KY MERPs guidance. The default MERPs

provided by KDAQ are used in the analysis for the Project.

KDAQ Default MERPS

Precursor 8-Hour Ozone (tons/year) Daily PM2.5 (tons/year) Annual PM2.5 (tons/year)

Ozone 169 2,449 8,333

Statement of Basis/Summary Page 71 of 133

Permit: V-20-015

Annual PM2.5 - 1,500 10,000

Daily PM2.5 3,333 - -

If the result of the SIL Analysis is greater than 1, a cumulative analysis is required for that

precursor. If the result is less than 1, a cumulative analysis is not required. The SIL analysis

results for ozone and PM2.5.

MERPs SIL Analyses

Pollutant Analysis Results Less than 1?

Ozone 1.758 No

Annual PM2.5 1.963 No

Daily PM2.5 9.946 No

The table below shows the cumulative analysis results for ozone and PM2.5.

MERP Cumulative NAAQS Analysis

Precursor Analysis NAAQS Below NAAQS?

Ozone 65.081 ppb 70 ppb Yes

Annual PM2.5 9.34 ɛg/m3 12 ɛg/m3 Yes

Daily PM2.5 50.78 ɛg/m3 35 ɛg/m3 No

Summary of the PSD Increment analysis results.

MERPs PSD Increment Analysis

Precursor Analysis PSD INC Below PSD INC?

Annual PM2.5 1.993 ɛg/m3 4 ɛg/m3 Yes

Daily PM2.5 8.596 ɛg/m3 9 ɛg/m3 Yes

F. Class I MERPs Analysis

In order to assess the total PM2.5 impacts (primary and secondary) at the Mammoth Cave

NP Class I area, the USEPA approved distance-dependent technique was used. In this case,

the MERPs values were calculated based on the concentrations from a representative

hypothetical stack at a specific distance representative of the distance between the Project

and the Class I area.

Statement of Basis/Summary Page 72 of 133

Permit: V-20-015

USEPA PM2.5 Modeling Results: Source Owen County, Central US

Precursor

Emissions

(tpy)

Stack Height

Distance (km)

Max. Modeled

24-hour

Concentration

(ɛg/m3)

Max. Modeled

Annual

Concentration

(ɛg/m3)

NOx 1000 High (90m) Ó 50 0.0259 0.0009

SO2 500 High (90m) Ó 50 0.0125 0.0005

The combined primary and secondary PM2.5 impacts and compares them to their respective

SILs. The 24-hour and the annual PM2.5 total concentrations are below the SIL standards.

Therefore, it is not expected that the Project will contribute significantly to PM2.5 levels at

Mammoth Cave NP, and no further analysis is necessary.

Class I Primary and Secondary PM2.5 Modeling Results

Period
AERMOD PM2.5 Concentrations (ɛg/m3) at 50 km

Class I SIL
Primary Secondary Total

24-hour 0.14 0.0384 0.178 0.27

Annual 0.008 0.0014 0.0094 0.05

G. Class I Area Analysis
Class I area impacts are addressed if the proposed project has an impact that exceeds the

screening threshold as described by Federal Land Managersô (FLM) Air Quality Related

Values Work Group (FLAG) guidance. In this guidance the sum of the proposed project

emissions (in tpy) of SO2, NOx, PM10 and H2SO4 is divided by the distance to the Class I

area and compared to the value of 10. This ratio is known as Q/D. If Q/D is 10 or less, the

project is considered to have a negligible impact on the Class I area. If the Q/D value is

greater than 10, then further analysis to evaluate impacts in the Class I area is warranted.

There is only one Federal Class I area within 300 km of the NSG mill: Mammoth Cave

National Park (NP), at 188.7 km. The sum of emissions (SO2, NOx, PM10 and H2SO4) for

the proposed project is 1710.53 tpy. The calculated Q/D for the proposed project relative

to Mammoth Cave NP is 9.06; which is below the FLM screening level of 10. Therefore,

no additional AQRV analysis was conducted and no visibility or deposition analysis is

anticipated for impacts to AQRVs.

Class I Area Q/D Screening Analysis

Pollutant Project Emissions (tpy) Q/D Analysis

NO2 677.04

SO2 450.77

PM10 582.72

H2SO4 0.0

Total 1710.53

Mammoth Cave National

Park
188.7 km 9.06

The project related increase of NO2, PM10, PM2.5, and SO2 were evaluated against the Class

I SILs by applying the AERMOD dispersion model receptors at the maximum spatial

extent (50 km from the Project site to receptor). The maximum modeled concentrations at

the 50 km receptors are less than the Class I SILs for all pollutants and averaging periods.

Statement of Basis/Summary Page 73 of 133

Permit: V-20-015

Class I SIL Analysis with AERMOD at 50 km

Pollutant Averaging Period

Modeled

Concentration at 50

km (ɛg/m3)

Class I SIL

% of SIL

PM10
24-hour 0.24 0.3 80%

Annual 0.013 0.2 7%

PM2.5
24-hour 0.014 0.27 5%

Annual 0.008 0.05 16%

PM2.5
1

secondary

24-hour .0524 0.27 19%

Annual .0094 0.05 19%

NO2 Annual 0.017 0.1 17%

SO2

3-hour 0.82 1 82%

24-hour 0.13 0.2 65%

Annual 0.007 0.1 7%

(1) The PM2.5 peak concentrations represent the sum of the AERMOD predicted concentrations and the fraction

accounting for the secondary PM2.5 formations. See Section 5.5 for details.

As evident from the AERMOD modeling results, model-predicted impacts from NSG emission

sources are below the Class I SILs for all pollutants and averaging periods; therefore, compliance

is demonstrated and no further analysis is required.

Statement of Basis/Summary Page 74 of 133

Permit: V-20-015

SECTION 3 ï EMISSIONS, L IMITATIONS AND BASIS

Group 1: EU 01 - Melt Shop #1 - 0E1 & EU 20 - Melt Shop #2

Pollutant Emission Limit or Standard

Regulatory Basis for

Emission Limit or

Standard

Emission Factor

Used and Basis
Compliance Method

Opacity

EU 01 & EU 02

baghouse stacks
3% 40 CFR 60.272a(a)(2)

N/A

Daily Method 9,

Monitoring,

Recordkeeping,

Reporting

Dust Handling

System (EP 10-

06 & 10-07)

10% 40 CFR 60.272a(b)

Any EU 01 & EU

02 Building

Opening
6%

40 CFR 60.272a(a)(3);

40 CFR 63.10686(b)(2)

EP 20-12 20%
401 KAR 63:015,

Section 3
Any EU 01 or EU

20 Opening or

Stack
20%

401 KAR 59:010,

Section 3(1)(a)

PM

¶ P<0.5; E = 2.34

¶ P¢30; E=σȢυωὖȢ

¶ P>30; E ρχȢσὖȢ

401 KAR 59:010,

Section 3(2)

Refer to the

PM BACT

Limits Below

Assumed when

complying with

BACT

PM

EU 01 & EU

02 baghouse

stacks

0.0052

gr/dscf

40 CFR 60.272a(a)(1);

40 CFR 63.10686(b)(1)

Refer to the

PM BACT

Limits Below

Assumed when

complying with

BACT

PM

Baghouse #1 &

#2 Stack

0.0018 gr/dscf;

31.49 lb/hr;

137.9 tons/yr

401 KAR 51:017

0.0018 gr/dscf

Operating Limits,

Testing (Baghouse

#1 and #2 & #3),

Monitoring,

Recordkeeping,

Reporting, &

GCOP/PPP Plan

Baghouse #3

Stack

0.0018 gr/dscf;

26.20 lb/hr;

115 ton/yr

0.0018 gr/dscf

EP 01-14

0.003 gr/dscf;

1.84 lb/hr;

8.08 tons/yr

0.00303

gr/dscf; Nucor

Berkeley Test

EP 10-07

0.005 gr/dscf;

0.0043 lb/hr;

0.02 ton/yr

0.005 gr/dscf

AP-42, Section

13.2.4

EP 20-11

0.003 gr/dscf;

6.13 lb/hr;

26.85 ton/yr

0.00303

gr/dscf; Nucor

Berkeley Test

EP 20-12
0.54 lb/hr;

2.35 ton/yr
0.008 gr/dscf

PM10

Baghouse #1 &

#2 Stack

0.0052 gr/dscf;

90.97 lb/hr;

398.4 ton/yr
401 KAR 51:017

0.0052 gr/dscf
Operating Limits,

Testing (Baghouse

#1 and #2 & #3),

Monitoring,

Recordkeeping,

Reporting, &

Baghouse #3

Stack

0.0052 gr/dscf;

75.67 lb/hr;

331 ton/yr

0.0052 gr/dscf

Statement of Basis/Summary Page 75 of 133

Permit: V-20-015

Group 1: EU 01 - Melt Shop #1 - 0E1 & EU 20 - Melt Shop #2

EP 01-14

0.0005 gr/dscf;

0.30 lb/hr; 1.29

tons/yr

0.0004848

gr/dscf; Nucor

Berkeley Test

(percentage)

GCOP/PPP Plan

EP 10-07

0.005 gr/dscf;

0.0043 lb/hr;

0.02 ton/yr

0.005 gr/dscf

AP-42, Section

13.2.4

EP 20-11

0.0005 gr/dscf;

0.98 lb/hr;

4.30 ton/yr

0.0004848

gr/dscf;

Reisman &

Frisbie Sizing

EP 20-12
0.58 lb/hr;

2.54 ton/yr
0.008 gr/dscf

PM2.5

Baghouse #1 &

#2 Stack

0.0034 gr/dscf;

59.48 lb/hr;

260.5 tons/yr

401 KAR 51:017

0.0034 gr/dscf

Operating Limits,

Testing (Baghouse

#1 and #2 & #3),

Monitoring,

Recordkeeping,

Reporting, &

GCOP/PPP Plan

Baghouse #3

Stack

0.0034 gr/dscf;

49.48 lb/hr;

217 tons/yr

0.0034 gr/dscf

EP 01-14

0.00006

gr/dscf;

0.04 lb/hr;

0.16 ton/yr

0.0000606

gr/dscf;

EP 10-07

0.005 gr/dscf;

0.0043 lb/hr;

0.02 ton/yr

0.005 gr/dscf

AP-42, Section

13.2.4

EP 20-11

0.00006

gr/dscf;

0.12 lb/hr;

0.54 ton/yr

0.0000606

gr/dscf;

Reisman &

Frisbie Sizing

EP 20-12
0.58 lb/hr;

2.54 ton/yr
0.008 gr/dscf

CO

Baghouse #1 &

#2 Stack

Production

Days:

2.0 lb/ton

401 KAR 51:017

Design Spec.
Operating Limits,

CEMs (Baghouses

#1, #2 & #3),

Monitoring,

Recordkeeping,

Reporting, &

GCOP/PPP Plan

Non-Prod.

Days:

42.6 lb/hr

2,000 ton/yr

Baghouse #3

Stack

Production

Days:

2.0 lb/ton

Design Spec. Non-Prod.

Days:

42.6 lb/hr

2,000 ton/yr

Statement of Basis/Summary Page 76 of 133

Permit: V-20-015

Group 1: EU 01 - Melt Shop #1 - 0E1 & EU 20 - Melt Shop #2

EP 20-12
26.89 lb/hr

28.83 tons/yr

AP-42, Table

1.4-1

NOx

Baghouse #1 &

#2 Stack

Production

Days:

0.42 lb/ton

401 KAR 51:017

Design Spec.

Operating Limits,

CEMs (Baghouses

#1, #2 & #3),

Monitoring,

Recordkeeping,

Reporting, &

GCOP/PPP Plan

Non-Prod.

Days:

44.9 lb/hr

420 ton/yr

Baghouse #3

Stack

Production

Days:

0.42 lb/ton

Design Spec. Non-Prod.

Days:

44.9 lb/hr

420 ton/yr

EP 20-12
3.02 lb/hr

6.90 tons/yr

AP-42, Table

1.4-1

SO2

Baghouse #1 &

#2 Stack

Production

Days:

0.35 lb/ton;

87.5 lb/hr;

401 KAR 51:017

Design Spec.

Operating Limits,

CEMs (Baghouses

#1, #2 & #3),

Monitoring,

Recordkeeping,

Reporting, &

GCOP/PPP Plan

Non-Prod.

Days:

0.30 lb/hr

350 ton/yr

Baghouse #3

Stack

Production

Days:

0.35 lb/ton;

87.5 lb/hr;
Design Spec.

Non-Prod.

Days:

0.30 lb/hr

350 ton/yr

EP 20-12
1.86 lb/hr

1.78 tons/yr

AP-42, Table

1.4-2

GHG

Baghouse #1 &

#2 Stack

535,000

ton/yr

401 KAR 51:017

IISI
Operating Limits,

Testing (Baghouses

#1, #2 & #3),

Monitoring,

Recordkeeping,

Reporting, &

GCOP/PPP Plan

Baghouse #3

Stack

535,000

ton/yr
IISI

EP 20-12 7,225 tons/yr
AP-42, Table

1.4-2

VOC

Baghouse #1 &

#2 Stack

0.09 lb/ton;

90.0 tons/yr
401 KAR 51:017

Design Spec.
Operating Limits,

Testing (Baghouses

#1, #2 & #3),

Monitoring,
Baghouse #3

Stack

0.09 lb/ton;

90.0 tons/yr
Design Spec.

Statement of Basis/Summary Page 77 of 133

Permit: V-20-015

Group 1: EU 01 - Melt Shop #1 - 0E1 & EU 20 - Melt Shop #2

EP 01-14
0.40 lb/hr;

1.75 tons/yr

Nucor

Berkley Test

Recordkeeping,

Reporting, &

GCOP/PPP Plan
EP 20-11

0.80 lb/hr;

3.50 tons/yr

Nucor

Berkley Test

EP 20-12
1.91 lb/hr;

2.03 tons/yr

Nucor

Berkley Test

and AP 42

Table 1.4-2

Lead EP 10-07

2.16×10-7

lb/hr;

9.46×10-7

ton/yr

401 KAR 51:017

1.08E-9

lb/ton; Eng

calc and dust

analysis

Operating Limitations,

Monitoring,

Recordkeeping,

Control Device Design

Initial Construction/Modification Dates: EP 10-06 (1993); EU 01 (1995); EU 20 and EP 10-07 (2019)

Process Description:

Emission Unit 01 (EU 01) – Melt Shop #1:
Controls: Two Positive Pressure Baghouses (Baghouse #1 and #2). Baghouse #1 was installed in April

1993; Baghouse #2 was installed in April 2005. Emissions that escape the direct capture systems are

captured by canopy hoods located on the ceiling of the melt shop and ducted to the existing baghouse 1 or

baghouse 2. The emissions from baghouse #1 & # 2 are ducted together and combined into a single stack

before release into the atmosphere.

EP 01-01 – Twin Shell DC Electric Arc Furnace (EAF)

A twin-shell EAF includes two furnace vessels with a common arc and power supply system (i.e., power

can be supplied to only one furnace vessel at a time for melting operations). Once charged, the roof is

placed over the furnace and the electrode is lowered to the feed mixture. The scrap is melted by an electric

arc that is struck between the top and bottom electrodes. Oxy-fuel burners are mounted at strategic locations

around the furnace shell in order to supply additional energy. The EAF initially uses lower voltages to melt

shredded metal and protect the roof and walls from excessive heat. Later in the process, higher voltage is

used to lengthen the electric arcs and melt the heavier scrap and scrap substitutes.

In the EAF, oxygen, natural gas, and carbon are injected into the scrap, which further accelerates scrap

melting. When needed, carbon may be added to the initial charge prior to melting. At specific temperatures,

the heated raw materials chemically react. These reactions are very complex and primarily involve the

combustion of carbon, which releases heat to further accelerate the melting process. However, not all carbon

is combusted fully to carbon dioxide (CO2); a portion remains in the steel and a portion is removed through

the furnace direct evacuation control (DEC) system in the form of carbon monoxide (CO). Elevated

temperatures and proper design of the DEC system promote optimal downstream combustion of CO to CO2.

In other reactions, impurities in the steel react with the lime to form slag, which separates from the liquid

steel and forms a foam-like layer on top of the liquid steel. The slag layer is decanted from the molten steel,

removing the phosphorus and silica contained therein. When all conditions and steel specifications are

achieved, the batch of molten steel or ñheatò is tapped into a preheated ladle by opening the EAF tap hole

and tilting the EAF. Steel is tapped from the EAF sump near the bottom and to one side of the furnace

hearth. The hot metal is tapped into the ladle, which is transported by ladle car to the LMF. A small quantity

of liquid steel may be left in the furnace bottom known as a ñheelò. The remaining slag in the furnace is

Statement of Basis/Summary Page 78 of 133

Permit: V-20-015

Group 1: EU 01 - Melt Shop #1 - 0E1 & EU 20 - Melt Shop #2

drained out the slag door, located on the front of the furnace, into a slag pot that is transported to a separate

slag processor via Kress carrier.

The EAF is equipped with a DEC system that captures and vents emissions generated during the melting

and refining processes to two positive pressure baghouses (#1 & #2). Emissions that escape the DEC system

or are generated during charging and tapping are captured by canopy hoods strategically located on the

ceiling of the melt shop. The canopy hoods vent emissions to the Melt Shop Baghouse for control of

particle-phase pollutants. Small quantities of emissions escape the melt shop (1%), primarily through the

scrap charge bay door, as melt shop fugitives.

Six (6) oxy-fuel fired burners are mounted at strategic locations around the EAF shell to supply additional

energy to the heat. These include four (4) sidewall burners each with a heat capacity of 18 MMBtu/hr, one

(1) door burner with a heat capacity of 15 MMBtu/hr, and one (1) sump burner with a heat capacity of 10

MMBtu/hr.

Maximum Capacity: 250 ton steel/hr; 500 lb fluorspar/heat; 2,000,000 ton/yr

Burner Maximum Capacity: 97 MMBtu/hr

Control Device: Baghouse #1

EP 01-02 – Continuous Caster (A-Line)

In the casting unit, liquid steel is poured from the ladle into a tundish, which meters the molten steel into a

vertical, water-cooled, copper mold that is the desired width and thickness of the resulting slab. The tundish

is a refractory-lined, elongated trough that has a drain sized for the slab caster. From the mold, the steel

then moves down through the water-spray cooling chamber via rollers and begins solidifying on the outside.

Emissions generated during the casting process are captured by canopy hoods and vented to the Melt Shop

Baghouse #1

Maximum Capacity: 250 ton steel/hr; 2,000,000 ton/yr

Control Device: Baghouse #1

EP 01-03 A & B - Ladle Metallurgical Furnaces (LMF)-(2)

From the EAF, the ladles of molten steel are transferred to the LMF where final steel refining takes place.

At the LMF, the molten bath is first sampled to determine the existing chemistry. The chemistry is then

adjusted by additions of various materials such as carbon, lime, and alloys. After reaching the appropriate

chemistry, the bath temperature is elevated above the melting point of steel to prevent the steel from

solidifying prior to reaching the vacuum degasser or caster.

The LMF is equipped with a direct capture system (e.g., side draft hoods) that captures and vents emissions

to the Melt Shop Baghouse #2. Emissions that escape the LMF capture system are captured by canopy

hoods and ducted to the Melt Shop Baghouse (#1 or #2) for control of particle-phase pollutants. Oxygen

will be removed from the steel in the LMF through addition of aluminum and silicon. This deoxidation

process removes dissolved oxygen in the melt, and minimizes the potential for natural decarburization

during the vacuum degassing processes.

Maximum Capacity: 250 ton steel/hr; 2,000,000 ton/yr

Control Device: Baghouse (C0101)

Statement of Basis/Summary Page 79 of 133

Permit: V-20-015

Group 1: EU 01 - Melt Shop #1 - 0E1 & EU 20 - Melt Shop #2

EP 01-04 A, B, C, & D – Ladle Pre-Heaters-(4)

Four (4) ladle preheaters. Emissions from natural gas combustion are discharged into the melt shop and

captures by the canopy hoods that are ducted to the Melt Shop Baghouse for PM control.

Burner Maximum Capacity: four at 10 MMBtu/hr, each

Control Device: Baghouse #2

EP 01-05 – Ladle Dryer

One (1) ladle dryer. The ladle drying station is equipped with a direct capture system to capture and duct

the natural gas combustion emissions and any nuisance odors generated from drying the ladle refractory to

the Melt Shop Baghouse.

Burner Maximum Capacity: 10 MMBtu/hr

Control Device: Baghouse #1

EP 01-06 A & B – Tundish Preheaters (2)

Two (2) tundish preheaters. Emissions from natural gas combustion are discharged into the melt shop and

captured by the canopy hoods that are ducted to the Melt Shop Baghouse for PM control.

Burner Maximum Capacity: 8 MMBtu/hr, each

Control Device: Baghouse #1

EP 01-07 A & B – Tundish Side Preheaters (2) & SEN Preheaters (2)

Two (2) tundish side preheaters and two (2) submerged entry nozzle (SEN) preheaters. Emissions from

natural gas combustion are discharged into the melt shop and captured by canopy hoods that are ducted to

the Melt Shop Baghouse for PM control.

Burner Maximum Capacity: 1.1 MMBtu/hr, each

Control Device: Baghouse #1

EP 01-08 – Tundish Dryers (2) & Mandrel Preheaters (2)

two (2) tundish dryers, and two (2) mandrel preheaters. Emissions from natural gas combustion are

discharged into the melt shop and captured by the canopy hoods that are ducted to the Melt Shop Baghouse

for PM control.

Burner Maximum Capacity: 1.0 MMBtu/hr, each

Control Device: Baghouse #1

EP 01-09 – Tundish Preparation

Tundish preparation activities occur in the melt shop and are conducted as needed. These operations include

removal of used refractory in the tundish dump station, repair of the tundish refractory by rebricking with

new refractory, and deskulling the tundishes of accumulated residual metal. The tundish dump station has

a dedicated hood to capture emissions generated during the removal of used refractory, which is vented to

the Melt Shop Baghouse. Tundish repair results in both particulate emissions and VOC emissions from the

refractory resin. Tundish deskull uses nine natural gas fueled torches to cut up the skulls from the tundish.

Maximum Capacity: 7.1 tons/hr; 62,196 tons/yr

Control Device: Baghouses #1 & #2

EP 01-10 – Ladle Preparation

Ladle preparation activities, including ladle dump and ladle repair, occur in the melt shop where potential

particulate emissions generated during refractory preparation and repair are captured by the local canopy

hoods for control at the Melt Shop Baghouse.

Statement of Basis/Summary Page 80 of 133

Permit: V-20-015

Group 1: EU 01 - Melt Shop #1 - 0E1 & EU 20 - Melt Shop #2

Maximum Capacity: 42 tons/hr; 367,920 tons/yr

Control Device: Baghouses #1 & #2

EP 01-11 – Used Refractory Cleanout

Furnace refractory cleanout, using pneumatic and manual tools, occurs in the melt shop where potential

particulate emissions released within the melt shop are captured by the local canopy hoods for control at

the Melt Shop Baghouse.

Maximum Capacity: 72 tons refractory/hr; 630,720 tons/yr

Control Device: Baghouses #1 & #2

EP 01-12 A & B – Stirring Stations (4)

Raw materials are added and mixed by argon gas bubbling practices at the Stirring Stations and then moved

to the LMF for refining; emissions from the stirring stations are captured by the ladle car capture system

and vented to the Melt Shop Baghouse for PM control

Maximum Capacity: 250 tons/hr; 2,000,000 tons/yr

Control Device: Baghouse #2

EP 01-13 – Scrap Cutting from Slag Pot

Scrap cutting activities occur in the melt shop and are conducted as needed. The capture emissions generated

during the removal of scrap is vented to the Melt Shop Baghouse.

Maximum Capacity: 2.0 tons/hr; 3,822 tons/yr

Control Device: Baghouses #1 & #2

EP 01-14 – A-Line Caster Spray Vent

Steam formed from the contact of cooling water with the hot steel is captured and vented through caster

spray vents that discharge above the roof of the Melt Shop.

Maximum Capacity: 250 tons steel/hr; 2,000,000 tons/yr

Control Device: None

EP 10–06 – Melt Shop #1 Baghouse #1 & #2 Dust Silo & Railcar Loading

Dust collected in the Melt Shop Baghouses is conveyed via an enclosed conveyor system to a silo for

temporary storage. The baghouse dust is pneumatically loaded from the silo to the rail car.

Maximum Capacity: 5 ton dust/hr; 35,000 ton/yr

Control Device: Dust Collector/Enclosure

EP 10–07 – Melt Shop #2 Baghouse #3 Dust Silo & Railcar Loading

Dust collected in the Melt Shop Baghouse is conveyed via an enclosed conveyor system to a silo for

temporary storage. The baghouse dust is pneumatically loaded from the silo to the rail car.

Maximum Capacity: 5 ton dust/hr; 35,000 ton/yr

Control Device: Dust Collector/Passive Bin Vent Filter

Statement of Basis/Summary Page 81 of 133

Permit: V-20-015

Group 1: EU 01 - Melt Shop #1 - 0E1 & EU 20 - Melt Shop #2

Emission Unit 20 (EU 20) – Melt Shop #2:
Process Description:

Emission Unit 20 (EU 20) – Melt Shop #2:

Controls: Negative Pressure Baghouse #3. The Melt Shop is equipped with canopy hoods to capture and

vent emissions that are not captured by the direct shell evacuation system (DEC or DSE). The melt shop

has an overall capture efficiency of 99% of emissions generated within the melt shop.

EP 20-01 – Single Shell DC Electric Arc Furnace (EAF)

Single-shell DC Electric Arc Furnace (EAF) that has a larger melting capacity than the existing duel shell

EAFs combined (EP 01-01). Operation of the single shell DC EAF is similar to the twin shell DC EAF in

that feed material drops from an overhead scrap bucket into the shell, the furnace roof swings back into

place, and an electrode lowers into the scrap to start the melting process. As with the duel-shell EAF, the

single-shell EAF is equipped with a DEC system to capture and vent emissions, generated by melting and

refining, to Baghouse # 3.

Five (5) oxy-fuel fired burners are mounted at strategic locations around the EAF shell to supply additional

energy to the heat. These include four (4) sidewall burners each with a heat capacity of 17.1 MMBtu/hr,

and one (1) sump burner with a heat capacity of 17.1 MMBtu/hr.

Maximum Capacity: 250 ton steel/hr; 500 lb fluorspar/heat; 2,000,000 ton/yr

Burner Maximum Capacity: 85.5 MMBtu/hr

Control Device: Baghouse #3

EP 20-02 A & B - Ladle Metallurgical Furnaces (LMF)-(2)

From the EAF, the ladles of molten steel are transferred to the LMF where final steel refining takes place.

At the LMF, the molten bath is first sampled to determine the existing chemistry. The chemistry is then

adjusted by additions of various materials such as carbon, lime, and alloys. After reaching the appropriate

chemistry, the bath temperature is elevated above the melting point of steel to prevent the steel from

solidifying prior to reaching the vacuum degasser or caster.

The LMF is equipped with a direct capture system (e.g., side draft hoods) that captures and vents emissions

to the Melt Shop Baghouse #3. Canopy hoods, located overhead at the roofline, catch emissions not captured

by the DEC system, venting these emissions to Baghouse #3 for control of particle-phase pollutants. Oxygen

will be removed from the steel in the LMF through addition of aluminum and silicon. This deoxidation

process removes dissolved oxygen in the melt, and minimizes the potential for natural decarburization

during the vacuum degassing processes.

Maximum Capacity: 250 ton steel/hr; 2,000,000 ton/yr

Control Device: Baghouse #3

EP 20-03 – Continuous Caster B-Line

In the casting unit, liquid steel is poured from the ladle into a tundish, which meters the molten steel into a

vertical, water-cooled, copper mold that is the desired width and thickness of the resulting slab. The tundish

is a refractory-lined, elongated trough that has a drain sized for the slab caster. From the mold, the steel

then moves down through the water-spray cooling chamber via rollers and begins solidifying on the outside.

In order to maintain a continuous casting process, ladles of molten steel are staged to provide enough buffer

for the desired period of continuous casting. This staging process results in a greater short-term maximum

capacity of the continuous caster (500 ton/hr) than the EAF, LMF, and vacuum degasser (250 ton/hr).

Statement of Basis/Summary Page 82 of 133

Permit: V-20-015

Group 1: EU 01 - Melt Shop #1 - 0E1 & EU 20 - Melt Shop #2

However, the increased capacity cannot be maintained for extended periods, and the continuous caster must

be idled until sufficient molten steel buffer capacity is achieved again. While each melt shop will have a

dedicated caster, only one caster will be able to cast steel slabs at a time. However, each caster will be able

to receive ladles of molten steel from either melt shop. To provide the operational flexibility needed to

achieve the desired 3.5 million tpy production rate using only one caster at a time.

Emissions generated during the casting process are captured by canopy hoods and vented to the Melt Shop

Baghouse

Maximum Capacity: 500 ton steel/hr; 3,500,000 ton/yr

Control Device: Baghouses #1 & #2

EP 20-04 – Ladle Dryer

One (1) ladle dryer equipped with low-NOX burner. The ladle drying station is equipped with a direct

capture system to capture and duct the natural gas combustion emissions and any nuisance odors generated

from drying the ladle refractory to the Melt Shop Baghouse.

Burner Maximum Capacity: 20 MMBtu/hr

Control Device: Baghouse #1 & #2

EP 20-05 A, B, & C – Horizontal Ladle Pre-Heaters-(3)

Three (3) ladle preheaters, all equipped with low-NOx burners. Emissions from natural gas combustion are

discharged into the melt shop and captures by the canopy hoods that are ducted to the Melt Shop Baghouse

for PM control.

Burner Maximum Capacity: Three at 27.3 MMBtu/hr, each

Control Device: Baghouse #1 & #2

EP 20-06 A & B – Tundish Preheaters (2)

Two (2) tundish preheaters, all equipped with low-NOx burners. Emissions from natural gas combustion

are discharged into the melt shop and captured by the canopy hoods that are ducted to the Melt Shop

Baghouse for PM control.

Burner Maximum Capacity: 12.2 MMBtu/hr, each

Control Device: Baghouse #1 & #2

EP 20-07 A, B, & C – Mandrel Preheater (4) & Tundish SEN Preheaters (2)

Four (4) tundish mandrel preheater and two (2) tundish submerged entry nozzle (SEN) preheaters, all

equipped with low-NOx burners. Emissions from natural gas combustion are discharged into the melt shop

and captured by canopy hoods that are ducted to the Melt Shop Baghouse for PM control.

Burner Maximum Capacity: 1.3 MMBtu/hr, each Mandrel, and 0.34 MMBtu/hr for each SEN

Control Device: Baghouse #1 & #2

EP 20-08– Melt Shop #2 Tundish Preparation

Tundish preparation activities occur in the melt shop and are conducted as needed. These operations include

removal of used refractory in the tundish dump station, repair of the tundish refractory by rebricking with

new refractory, and deskulling the tundishes of accumulated residual metal. The tundish dump station has

a dedicated hood to capture emissions generated during the removal of used refractory, which is vented to

the Melt Shop Baghouse. Tundish repair results in both particulate emissions and VOC emissions from the

refractory resin. Tundish deskull uses nine natural gas fueled torches to cut up the skulls from the tundish.

Maximum Capacity: 2.82 ton/hr; 24,703 ton/yr for dump station, 7.05 ton/hr; 61,758 ton/yr for relining

station

Statement of Basis/Summary Page 83 of 133

Permit: V-20-015

Group 1: EU 01 - Melt Shop #1 - 0E1 & EU 20 - Melt Shop #2

Burner Maximum Capacity: 0.013 MMBtu/hr (9 deskulling torches combined)

Control Device: Baghouse #3

EP 20-09– Melt Shop #2 Ladle Preparation

Ladle preparation activities, including ladle dump and ladle repair, occur in the melt shop where potential

particulate emissions generated during refractory preparation and repair are captured by the local canopy

hoods for control at the Melt Shop Baghouse.

Maximum Capacity: 33.7 ton/hr; 295,387 ton/yr for dump station, 42.2 tons/hr; 369,234 ton/yr for relining

station

Control Device: Baghouse #3

EP 20-10 – Melt Shop #2 Used Refractory Cleanout

Furnace refractory cleanout, using pneumatic and manual tools, occurs in the melt shop where potential

particulate emissions released within the melt shop are captured by the local canopy hoods for control at

the Melt Shop Baghouse.

Maximum Capacity: 72 tons refractory/hr; 630,720 tons/yr

Control Device: Baghouse #3

EP 20-11 – B-Line Caster Spray Vent

Steam formed from the contact of cooling water with the hot steel is captured and vented through caster

spray vents that discharge above the roof of the Melt Shop.

Maximum Capacity: 500 tons steel/hr; 3,500,000 tons/yr

Control Device: None

EP 20-12 – Vacuum Degasser

Molten steel will be transferred via ladle by a ladle car to the vacuum degasser, LMF, or to the caster if

additional refining is not required for a specific product. The primary purpose of the vacuum degasser is to

reduce/eliminate dissolved gases, especially hydrogen and nitrogen. During this process, sulfur is retained

in the slag, resulting in minimal SO2 emissions. During the degassing process, material additions are made

for deoxidation, desulfurizing, and alloying. These materials will be supplied to the vacuum degasser by

the Alloy Handling System. Process gases are evacuated by a dry mechanical vacuum pumping system,

which maintains the degasser at the required operating pressures. The process gases are exhausted to a vent

stack equipped with a flare burner. The flare will have a natural gas-fired pilot with a heat input rate of 12

MMBtu/hr. Good combustion control practices will be utilized to minimize CO emissions from the flare

stack

Maximum Capacity: 370 ton steel/hr; 700,000 ton/yr

Control Device: Flare

EP 20-15 – Melt Shop #2 Scrap Bucket Charge

Scrap is loaded from the stockpiles into Euclid trucks to transport the specific scrap mix for the charge

(charge bucket loading occurs inside the Melt Shop). The Euclid trucks unload the scrap into the charge

bucket that will be located below ground level such that the Euclid trucks can drop the charge directly into

the scrap bucket. The scrap bucket will then be picked up by a crane to load the scrap directly into the EAF.

Because the potential emissions from the scrap bucket charging occur within Melt Shop #2, the emissions

are combined with other emission sources located in the Melt Shop #2, with PM emissions being controlled

by Baghouse.

Statement of Basis/Summary Page 84 of 133

Permit: V-20-015

Group 1: EU 01 - Melt Shop #1 - 0E1 & EU 20 - Melt Shop #2

Maximum Capacity: 250 ton/hr; 2,161,105 ton/yr

Control Device: Baghouse #3

EP 20-16 – Melt Shop #2 Safety Lining Dryer for Tundishes

Three (3) Safety Lining Dryers, all equipped with low-NOx burners. Emissions from natural gas

combustion are discharged into the melt shop and captured by canopy hoods that are ducted to the Melt

Shop Baghouse for PM control.

Burner Maximum Capacity: 1.3 MMBtu/hr each

Control Device: Baghouse #3

EP 20-17 – Melt Shop #2 vertical Ladle Pre-Heater at LMF

One (1) Vertical Ladle Pre-heater equipped with low-NOx burner. Emissions from natural gas combustion

are discharged into the melt shop and captured by canopy hoods that are ducted to the Melt Shop Baghouse

for PM control.

Burner Maximum Capacity: 27.3 MMBtu/hr

Control Device: Baghouse #3

Applicable Regulations:

401 KAR 51:017, Prevention of significant deterioration of air quality

401 KAR 59:010, New process operations, applies to each affected facility or source, associated with a

process operation, which is not subject to another emission standard with respect to particulates in 401

KAR 59, commenced on or after July 2, 1975.

401 KAR 60:005, Section 2(1), 40 C.F.R. 60.1 to 60.19, Table 1 (Subpart A), General Provisions,

specifically, the requirement to develop and implement a written startup, shutdown, and malfunction

(SSM) plan that describes, in detail, procedures for operating and maintaining the source during periods

of startup, shutdown, and malfunction; and a program of corrective action for malfunctioning process,

air pollution control, and monitoring equipment used to comply with the relevant standard. The startup,

shutdown, and malfunction plan does not need to address any scenario that would not cause the source

to exceed an applicable emission limitation in the relevant standard. The SSM plan shall meet the

requirements in 40 CFR 63.6(e)(3). This plan must be developed by the owner or operator before startup

of the EAF.

401 KAR 60:005, Section 2(2)(jj), 40 C.F.R. 60.270a to 60.276a (Subpart AAa), Standards of

Performance for Steel Plants: Electric Arc Furnaces and Argon-Oxygen Decarburization Vessels

Constructed After August 17, 1983, applies to the following affected facilities in steel plants that

produce carbon, alloy, or specialty steels: electric arc furnaces, argon-oxygen decarburization vessels,

and dust-handling systems that commences construction, modification, or reconstruction after August

17, 1983.

401 KAR 63:002, Section 2(4)(aaaaa), 40 C.F.R. 63.10680 to 63.10692, Table 1 (Subpart YYYYY),

National Emission Standards for Hazardous Air Pollutants for Area Sources: Electric Arc Furnace

Steelmaking Facilities, applies to each electric arc furnace (EAF) steelmaking facility that is an area

source of hazardous air pollutant (HAP) emissions.

401 KAR 63:010, Fugitive emissions, applies to each apparatus, operation, or road which emits or could

emit fugitive emissions not elsewhere subject to an opacity standard within 401 KAR Chapter 50

through 68.

401 KAR 63:015, Flares, for EP 20-12 Flare

40 CFR 64, Compliance Assurance Monitoring, applies to the capture system and PM control device

required by 40 CFR 63, Subpart YYYYY. The exemption in 40 CFR 64.2(b)(1)(i) for emissions

Statement of Basis/Summary Page 85 of 133

Permit: V-20-015

Group 1: EU 01 - Melt Shop #1 - 0E1 & EU 20 - Melt Shop #2

limitations or standards proposed after November 15, 1990 under section 111 or 112 of the CAA does

not apply.

Comments: Emissions are calculated using factors from AP-42, Section 1.4, MSDS information, RBLC

data, design specifications for control devices, test data from Nucor Gallatin, Crawfordsville, Darlington,

Berkley data from Steel Production: Consensus of Experts and IISI Environmental Performance Indicators,

International Iron and Steel Institute (IISI), 2004, a paper by Reisman and Frisbie. ("Calculating Realistic

PM10 Emissions From Cooling Towers." Reisman-Frisbie. Environmental Progress 21 (July 2002)), and a

paper entitled: Fumes & Gases in the Welding Environment, the American Welding Society (AWS), 01/90.

For EP 10-06 and 10-07, metal HAP dust concentrations are based on analyses of Nucor Gallatin baghouse

dust from 2014-2016.

NSG performs shop opacity observations as described in 40 CFR 60.274a(d) in lieu of installing a furnace

static pressure gauge according to 40 CFR 60.274a(f), and therefore is not required to perform the once-

per-shift static pressure checks required by 40 CFR 60.274a(b) for the furnace static pressure.

Control Device (Stack) Emission Units Generally Controlled

Baghouse #1 & #2 Stack

01-01, 01-02, 01-03A & B, 01-04A, B, C, & D, 01-05; 01-06A & B;

01-07A & B; 01-08; 01-09; 01-10; 01-11; 01-12A & B; 01-13, 20-03,

20-04, 20-05A, B, & C; 20-06A & B, 20-07A, B, & C

Baghouse #3 Stack 20-01, 20-02A & B, 20-08, 20-09, 20-10, 20-15, 20-16, 20-17

Group 2: EU 02 - Hot Rolling Mill

Pollutant Emission Limit or Standard

Regulatory Basis

for Emission

Limit or Standard

Emission Factor

Used and Basis
Compliance Method

Opacity 20%

401 KAR

59:010, Section

3(1)(a)

N/A

Weekly Qualitative

Monitoring,

Recordkeeping

PM

¶ P<0.5; E = 2.34

¶ P¢30; E=σȢυωὖȢ

¶ P>30; Ὁ ρχȢσὖȢ

401 KAR

59:010, Section

3(2)

Refer to the PM

BACT Limits

Below

Assumed when

complying with

BACT.

PM

EP 02-01 1.9 lb/MMscf; 0.85 ton/yr

401 KAR

51:017

AP-42, Table 1.4-2

Operating Limits,

Monitoring,

Recordkeeping,

Reporting, &

GCOP/GWP Plan

EP 02-02 1.9 lb/MMscf; 1.33 ton/yr AP-42, Table 1.4-2

EP 02-03 1.9 lb/MMscf; 0.53 ton/yr AP-42, Table 1.4-2

EP 02-04
1.98 × 10-4 gr/dscf;

0.13 lb/hr; 0.55 ton/yr

0.003422

lb/ton; Tests at

Nucor Facilities

EP 02-05
1.94 × 10-4 gr/dscf;

0.99 lb/hr; 4.42 ton/yr

0.002525

lb/ton; Tests at

Nucor Facilities

EP 02-06 0.04 lb/hr; 0.19 ton/yr
0.01092 lb/ton;

SIPER

EP 02-07 0.04 lb/hr; 0.19 ton/yr
0.01092 lb/ton;

SIPER

PM10
EP 02-01 7.6 lb/MMscf; 3.40 ton/yr 401 KAR

51:017

AP-42, Table 1.4-2 Operating Limits,

Monitoring, EP 02-02 7.6 lb/MMscf; 5.32 ton/yr AP-42, Table 1.4-2

Statement of Basis/Summary Page 86 of 133

Permit: V-20-015

Group 2: EU 02 - Hot Rolling Mill

EP 02-03 7.6 lb/MMscf; 2.14 ton/yr AP-42, Table 1.4-2 Recordkeeping,

Reporting, &

GCOP/GWP Plan EP 02-04
2.26 × 10-4 gr/dscf;

0.14 lb/hr; 0.63 ton/yr

0.003246

lb/ton; Tests at

Nucor Facilities

EP 02-05
2.22 × 10-4 gr/dscf;

1.13 lb/hr; 5.04 ton/yr

0.002882

lb/ton; Tests at

Nucor Facilities

EP 02-06 0.04 lb/hr; 0.19 ton/yr
0.01092 lb/ton;

SIPER

EP 02-07 0.04 lb/hr; 0.19 ton/yr
0.01092 lb/ton;

SIPER

PM2.5

EP 02-01 7.6 lb/MMscf; 3.40 ton/yr

401 KAR

51:017

AP-42, Table 1.4-2

Operating Limits,

Monitoring,

Recordkeeping,

Reporting, &

GCOP/GWP Plan

EP 02-02 7.6 lb/MMscf; 5.32 ton/yr AP-42, Table 1.4-2

EP 02-03 7.6 lb/MMscf; 2.14 ton/yr AP-42, Table 1.4-2

EP 02-04
8.80 × 10-5 gr/dscf;

0.06 lb/hr; 0.24 ton/yr

0.001265

lb/ton; Tests at

Nucor Facilities

EP 02-05
8.65 × 10-5 gr/dscf;

0.44 lb/hr; 1.96 ton/yr

0.001122

lb/ton; Tests at

Nucor Facilities

EP 02-06 0.04 lb/hr; 0.19 ton/yr
0.01092 lb/ton;

SIPER

EP 02-07 0.04 lb/hr; 0.19 ton/yr
0.01092 lb/ton;

SIPER

Lead

EP 02-01
0.0005 lb/MMscf

2.2×10-4 ton/yr

401 KAR

51:017

AP-42, Table 1.4-2 Operating Limits,

Monitoring,

Recordkeeping,

Reporting, &

GCOP/GWP Plan

EP 02-02
0.0005 lb/MMscf

3.5×10-4 ton/yr
AP-42, Table 1.4-2

EP 02-03
0.0005 lb/MMscf

1.4×10-4 ton/yr
AP-42, Table 1.4-2

CO

EP 02-01
84 lb/MMscf; 37.62

ton/yr

401 KAR

51:017

AP-42, Table 1.4-1 Operating Limits,

Monitoring,

Recordkeeping,

Reporting, &

GCOP/GWP Plan

EP 02-02
84 lb/MMscf; 58.83

ton/yr
AP-42, Table 1.4-1

EP 02-03
84 lb/MMscf; 23.63

ton/yr
AP-42, Table 1.4-1

NOx

EP 02-01
70 lb/MMscf; 31.35

ton/yr

401 KAR

51:017

Low-NOx Burner

Design

Operating Limits,

Monitoring,

Recordkeeping,

Reporting, &

GCOP/GWP Plan

EP 02-02
70 lb/MMscf; 49.03

ton/yr

Low-NOx Burner

Design

EP 02-03
70 lb/MMscf; 19.69

ton/yr

Low-NOx Burner

Design

EP 02-06 0.81 lb/hr; 3.56 ton/yr
0.00203 lb/ton;

SIPER

EP 02-07 0.81 lb/hr; 3.56 ton/yr
0.00203 lb/ton;

SIPER

Statement of Basis/Summary Page 87 of 133

Permit: V-20-015

Group 2: EU 02 - Hot Rolling Mill

SO2

EP 02-01 0.6 lb/MMscf; 0.27 ton/yr

401 KAR

51:017

AP-42, Table 1.4-2 Operating Limits,

Monitoring,

Recordkeeping,

Reporting, &

GCOP/GWP Plan

EP 02-02 0.6 lb/MMscf; 0.42 ton/yr AP-42, Table 1.4-2

EP 02-03 0.6 lb/MMscf 0.17 ton/yr AP-42, Table 1.4-2

GHG

EP 02-01 54,065 ton/yr

401 KAR

51:017

AP-42, Table 1.4-

2; 40 CFR 98,

Table A-1

Operating Limits,

Monitoring,

Recordkeeping,

Reporting, &

GCOP/GWP Plan

EP 02-02 84,544 ton/yr

AP-42, Table 1.4-

2; 40 CFR 98,

Table A-1

EP 02-03 33,952 ton/yr

AP-42, Table 1.4-

2; 40 CFR 98,

Table A-1

EP 02-04 301 ton/yr

AP-42, Table 1.4-

2; 40 CFR 98,

Table A-1

EP 02-05 904 ton/yr

AP-42, Table 1.4-

2; 40 CFR 98,

Table A-1

VOC

EP 02-01 5.5 lb/MMscf; 2.46 ton/yr

401 KAR

51:017

AP-42, Table 1.4-2

Operating Limits,

Monitoring,

Recordkeeping,

Reporting, &

GCOP/GWP Plan

EP 02-02 5.5 lb/MMscf 3.85 ton/yr AP-42, Table 1.4-2

EP 02-03 5.5 lb/MMscf 1.56 ton/yr AP-42, Table 1.4-2

EP 02-04 1.81 lb/hr 7.90 ton/yr

0.004516 lb/ton;

Mackus & Joshi,

1980

EP 02-05 6.78 lb/hr 23.71 ton/yr

0.01355 lb/ton;

Mackus & Joshi,

1980

Initial Construction/Modification Dates: EP 02-01 (4/1995; Modified 2020); EPs 02-02, 02-03, 02-04,

& 02-07 (2020); EP 02-05 (1995; Modified 2019)

Process Description:

Emission Unit 02 (EU 02) – Hot Rolling Mill

EP 02-01 – A-Line Tunnel Furnace &

EP 02-02 – B-Line Tunnel Furnace

The A-Line Tunnel Furnace and B-Line Tunnel Furnace will maintain and equalize the temperature of slabs

after the caster and before the 2-stand roughing mill. The A-Line Tunnel Furnace include a swivel furnace

section to allow transfer of steel slabs from the B-Line Tunnel Furnace (EP 02-02), through the 2-Stand

Roughing Mill and Heated Transfer Table Furnace, to the 6-Stand Finishing Mill. The A-line tunnel furnace

has a maximum design heat input rate of 104.3 MMBtu/hr, and the total rated heat capacity of the B-Line

Tunnel Furnace section will be 163.1 MMBtu/hr. The furnaces are equipped with low-NOx burners

designed to maintain 0.07 pound (lb)/MMBtu of NOx. Combustion gases from the furnaces will be routed

through the enclosed furnace to a single stack (South A-Line Stack) for discharge to the atmosphere

Maximum Capacity: 500 ton/hr each; 3,500,000 ton/yr each

Burner Maximum Capacity: A-Line 104.3 MMBtu/hr & B-Line 163.1 MMBtu/hr

Control Device: Low-NOx Burners (inherent)

Statement of Basis/Summary Page 88 of 133

Permit: V-20-015

Group 2: EU 02 - Hot Rolling Mill

EP 02-03 – Heat Transfer Table Furnace

Additional temperature control of the steel slabs/sheet will be conducted after the roughing mill by the

Heated Transfer Table Furnace, which feeds the existing hot rolling mill. The Heated Transfer Table

Furnace will have a maximum heat input capacity of 65.1 MMBtu/hr and will be equipped with low-NOx

burners designed to maintain 0.07 lb/MMBtu of NOx. Combustion gases from this Furnace will be routed

through the enclosed furnace to a single stack (North A-Line Stack) for discharge to the atmosphere.

Maximum Capacity: 500 ton/hr; 3,500,000 ton/yr

Burner Maximum Capacity: 65.1 MMBtu/hr

Control Device: Low-NOx Burners (inherent)

EP 02-04 – 2-Stand Roughing Mill &

EP 02-05 – 6-Stand Finishing Mill

EP 02-04, the 2-stand roughing mill is located between the A-Line Tunnel Furnace and the Heated Transfer

Table Furnace within the reconstructed Tunnel Furnace Building. The Roughing Mill is used to provide

initial size reduction of the thicker slabs such that they can be processed through the existing finishing mill

stands. The slabs then move through the six-stand hot rolling mill (finishing mill), which will reduce slab

thickness into sheet steel material. EP 02-05 process wider coils as a result of the thicker slabs casted by

the B-Line Caster. Emissions will be released via a monovent along the length of the tunnel furnace building

to provide better ventilation of the heat generated within the building by the tunnel furnaces and Roughing

Mill

EP 02-06 – Material Handling Sample Line Plasma Cutter &

EP 02-07 – Rolling Mill Inspection Line Plasma Cutter

The hot band coils produced at the hot rolling mill must be sampled for quality assurance/quality control

validation. EP 02-06 is installed in a new inspection line building located adjacent to the coil yard. The

inspection line plasma cutter will make approximately 96 cuts per 24-hour shift. This plasma cutter is

equipped with a built in RoboVent air filtration unit that will exhaust within the new Inspection Line

building. EP 02-07 is installed within the Rolling Mill Building in order to cut samples of product for

inspection and quality assurance testing. The plasma torch cutting is equipped with down draft burn table

to capture fume generated during the cutting process and is vented to a dust collector for PM control. The

dust collector will discharge within the building with a final egress point to atmosphere through the building

roof monovent.

Maximum Capacity: 500 ton/hr each; 3,500,000 ton/yr each

Control Device: EP 02-06 Baghouse & EP 02-07 Baghouse

 Applicable Regulation:

401 KAR 51:017, Prevention of significant deterioration of air quality

401 KAR 59:010, New process operations

State-Origin Requirements:

401 KAR 63:020, Potentially hazardous matter or toxic substances

Comments:
Emissions are calculated using factors from AP-42, Section 12.5.1, Section 1.4, MSDS information, test

data from Nucor Berkeley, Volatized Lubricant Emissions from Steel Rolling Operations by Mackus and

Joshi, 1980, data from the Swedish Institute of Production Engineering Research (SIPER). As a result of

revisions to the final design of the heat zones associated with each tunnel furnace section, A-Line Tunnel

Furnace (EP 02-01), B-Line Tunnel Furnace (EP 02-02) and Heated Transfer Table Furnace (EP 02-03)

Statement of Basis/Summary Page 89 of 133

Permit: V-20-015

Group 2: EU 02 - Hot Rolling Mill

rated capacity changed. The total maximum heat capacity for the three furnaces is decreasing from 335

MMBtu/hr to 310 MMBtu/hr.

Group 3: EU 03 – Cooling Towers – 0T1

Pollutant
Emission Limit or

Standard

Regulatory Basis for

Emission Limit or

Standard

Emission Factor Used and Basis Compliance Method

Opacity 20%
401 KAR 59:010,

Section 3(1)(a)
N/A

Weekly Qualitative

Monitoring,

Recordkeeping

PM

¶ P<0.5; E = 2.34

¶ P¢30; E=σȢυωὖȢ

¶ P>30; E ρχȢσὖȢ

401 KAR 59:010,

Section 3(2)

All PM EFs based on TDS

& total drift

Assumed when

complying with

BACT.

PM

EP 03-02 3.75 lb/hr

401 KAR 51:017

1.111 lb/MMgal; TDS =

1330 ppm; Drift = 0.01%

Operating Limits,

Monitoring,

Recordkeeping

EP 03-03 0.81 lb/hr
0.087lb/MMgal; TDS =

1050 ppm; Drift = 0.01%

EP 03-09
0.27 lb/hr;

1.18 ton/yr

0.144 lb/MMgal; TDS =

1729 ppm; Drift = 0.001%

EP 03-10
0.17 lb/hr;

0.75 ton/yr

0.125 lb/MMgal; TDS =

1495 ppm; Drift = 0.001%

EP 03-11
0.39 lb/hr;

1.71 ton/yr

0.114 lb/MMgal; TDS =

1365 ppm; Drift = 0.001%

EP 03-12
0.14 lb/hr;

0.60 ton/yr

0.114 lb/MMgal; TDS =

1365 ppm; Drift = 0.001%

EP 03-13
0.08 lb/hr;

0.37 ton/yr

0.152 lb/MMgal; TDS =

1125 ppm; Drift = 0.001%

EP 03-14
0.06 lb/hr;

0.27 ton/yr

0.246 lb/MMgal; TDS =

1309 ppm; Drift = 0.001%

PM10

EP 03-09
0.19 lb/hr;

0.87 ton/yr

401 KAR 51:017

68.81 % of PM; Reisman-

Frisbie

Operating Limits,

Monitoring,

Recordkeeping

EP 03-10
0.12 lb/hr;

0.55 ton/yr

72.66 % of PM; Reisman-

Frisbie

EP 03-11
0.29 lb/hr;

1.27 ton/yr

74.68 % of PM; Reisman-

Frisbie

EP 03-12
0.094 lb/hr;

0.41 ton/yr

68.81 % of PM; Reisman-

Frisbie

EP 03-13
0.07 lb/hr;

0.32 ton/yr

74.68 % of PM; Reisman-

Frisbie

EP 03-14
0.05 lb/hr;

0.21 ton/yr

74.68 % of PM; Reisman-

Frisbie

PM2.5

EP 03-09
0.0006 lb/hr;

0.0026 ton/yr
401 KAR 51:017

0.22 % of PM; Reisman-

Frisbie Operating Limits,

Monitoring,

Recordkeeping EP 03-10
0.0004 lb/hr;

0.0020 ton/yr

0.22 % of PM; Reisman-

Frisbie

Statement of Basis/Summary Page 90 of 133

Permit: V-20-015

Group 3: EU 03 – Cooling Towers – 0T1

EP 03-11
0.0008 lb/hr;

0.0030 ton/yr

0.22 % of PM; Reisman-

Frisbie

EP 03-12
0.0003 lb/hr;

0.0013 ton/yr

0.22 % of PM; Reisman-

Frisbie

EP 03-13
0.0002 lb/hr;

0.0008 ton/yr

0.22 % of PM; Reisman-

Frisbie

EP 03-14
0.0001 lb/hr;

0.0006 ton/yr

0.22 % of PM; Reisman-

Frisbie

Initial Construction Dates:
EP 03-01 thru EP 03-03 (1995); EP 03-04 (2005); EP 03-06 (2001); EP 03-08 (2017); EP 03-09 thru EP 03-

11 (2020), EP 03-12 (2019); EP 03-13 & EP 03-14 (2020)

Process Description:

EU 03 - Cooling Towers:

Cooling tower systems are used to provide the required cooling capacity for the facilityôs direct cooling

water (DCW) and indirect cooling water (ICW) systems. The following two (2) cooling towers will be

physically removed upon construction of the replacement units.

EP 03-01 – Cooling Tower #1 (1 Cell)

Maximum Capacity: 12,000 gal/min

EP 03-06 – Support Cooling Tower

Maximum Capacity: 9,533 gal/min

Note: Emission Point 01 (EP 03-01) Cooling Tower #1 (Laminar), Emission Point 06 (EP 03-06) Support

Cooling Tower, may be operated according to the alternative operating scenarios in Section H of Permit V-

20-15 until EP 03-09 Laminar Cooling Tower Cells, and EP 03-12 Cold Mill Cooling Tower is constructed

and operating.

The cooling tower systems include the following:

EP 03-02 – Cooling Tower #2 (2 Cell)

A 2-cell cooling tower to support cooling water demand for the melt shop processes.

Maximum Capacity: 56,000 gal/min

Control Device: Mist Eliminator, 0.01% drift loss

EP 03-03 – Cooling Tower #3 (indirect) (3 Cell)

A 3-cell cooling cell cooling tower to provide cooling water demand for the melt shop processes

Maximum Capacity: 154,684 gal/min

Control Device: Mist Eliminator, 0.01% drift loss

EP 03-04 – Cooling Tower #4 (indirect) (5 Cell)

A 5-cell cooling tower to support cooling water demand for the melt shop processes

Maximum Capacity: 12,000 gal/min

Control Device: Mist Eliminator, 0.001% drift loss

Statement of Basis/Summary Page 91 of 133

Permit: V-20-015

Group 3: EU 03 – Cooling Towers – 0T1

EP 03-08 – PGL Cooling Tower (6 Cell)

A 6-cell cooling tower for the ACC cooling water system in the PGL Line.

Maximum Capacity: 8,000 gal/min

Control Device: Mist Eliminator, 0.001% drift loss

EP 03-09 – Laminar Cooling Tower Hot Mill Cells (2 Cells)

A 2-cell cooling tower to support the support the additional cooling water demand for the hot rolling mill.

Maximum Capacity: 35,000 gal/min

Control Device: Mist Eliminator, 0.001% drift loss

EP 03-10 – Direct Cooling Tower-Caster & Roughing Mill Cells (7 Cells)

A 7-cell cooling tower to support the additional direct cooling water demand for the new caster and new

roughing mill.

Maximum Capacity: 26,300 gal/min

Control Device: Mist Eliminator, 0.001% drift loss

EP 03-11 – Melt Shop #2 Cooling Tower (indirect) (3 Cells)

A 3-cell cooling tower to support the cooling water demand from the new Melt Shop 2.

Maximum Capacity: 59,500 gal/min

Control Device: Mist Eliminator, 0.001% drift loss

EP 03-12 – Cold Mill Cooling Tower (6 Cells)

A 6-cell cooling tower to support cooling water demand for the Cold Mill Complex (EU 21).

Maximum Capacity: 20,000 gal/min

Control Device: Mist Eliminator, 0.001% drift loss

EP 03-13 – Air Separation Plant Cooling Tower (3 Cells)

A 3-cell cooling tower to support the cooling water demand from the Air Separation Plant.

Maximum Capacity: 15,000 gal/min

Control Device: Mist Eliminator, 0.001% drift loss

EP 03-14 – DCW Auxiliary Cooling Tower (2 Cells)

A 2-cell cooling tower to support auxiliary cells to support Cooling Tower #2 (EP 03-02)..

Maximum Capacity: 9,250 gal/min

Control Device: Mist Eliminator, 0.001% drift loss

Applicable Regulations:

401 KAR 51:017, Prevention of significant deterioration of air quality, applies to EP 03-02, 03-03, 03-09,

03-10, 03-11, 03-12, 03-13, and 03-14

401 KAR 59:010, New process operations

Precluded Regulations:

401 KAR 63:002, Section 2(4)(j), 40 C.F.R. 63.400 to 63.407, Table 1 (Subpart Q), National Emission

Standards for Hazardous Air Pollutants for Industrial Process Cooling Towers, precluded by

prohibiting the use of chromium-based water treatment chemicals in the cooling towers.

Statement of Basis/Summary Page 92 of 133

Permit: V-20-015

Group 3: EU 03 – Cooling Towers – 0T1

Comments:

All cooling towers are equipped with mist eliminators designed to minimize drift losses and emission

calculations are based on a technical paper about calculating particulates from cooling towers by Reisman

and Frisbie. ("Calculating Realistic PM10 Emissions From Cooling Towers." Reisman-Frisbie.

Environmental Progress 21 (July 2002))

Group 4: EU 04 - Existing Roads – 0RP & EU 19 - Slag Processing

Initial Construction/Modification Dates: EP 04-01 & EP 04-02 (7/1975; Modified 4/1993; Modified

2019), EP 04-03 (8/2017), EP 04-04 (2019), EP 19-01 (2016)

Process Description:

Emission Unit 04 (EU 04) – Existing Roads:

EP 04-01 – Paved Roads

EP 04-02 – Unpaved Roads

EP 04-03 – Paved Road Segment #24 & #25

EP 04-04 – Satellite Coil Yard (paved)

Various paved and unpaved roads within the PSD-prescribed source boundary.

Various paved and unpaved roads within the barge terminal boundaries.

Maximum Capacity:

For EP 04-01: 118 VMT/day; 43,070 VMT/yr

For EP 04-02: 349.5 VMT/day; 127,567 VMT/yr

For EP 04-03: 1.15 VMT/day; 419 VMT/yr

For EP 04-04: 5.17 VMT/day; 1,887 VMT/yr

Controls: Wetting/Sweeping (90%)

Emission Unit 19 (EU 19) – Slag Processing:
EP 19-01 – Unpaved Roadways

Roads used for travel between the melt shop and slag processing facility.

Maximum Capacity:

For EP 19-01: 4.03 VMT/day; 1,471 VMT/yr

Controls: Wetting

Applicable Regulations:

401 KAR 51:017, Prevention of significant deterioration of air quality, applies to EP 04-01, 04-02 & 04-04

401 KAR 63:010, Fugitive emissions

Comments:
Potential emissions for the roads were calculated using AP-42, Section 13.2.1. 6.51 miles paved, and 1.5

miles unpaved roadway, and 10 acres of coil yard paved. Control efficiency of 90% is based on EPA

document: Control of Open Fugitive Dust Sources, published September 1988.

Statement of Basis/Summary Page 93 of 133

Permit: V-20-015

Group 5: EU 05 - Barge Terminal – 0BL, & EU 06 - LMF Alloy Handling & Storage – 0P1

Initial Construction/Modification Dates: EP 05-01 thru EP 05-05 (7/1975; 4/1986), EP 06-01 (4/1993)

Emission Unit 05 (EU 05) – Barge Terminal – 0BL:
EP 05–01 – Barge loading

The barge terminal will be used to load coal, coke, silicon, gypsum, bark mulch, slag, steel coils will be

unloaded from the barge via a clamshell or magnetic crane located on the dock and loaded into Euclid

trucks for transport to scrap stockpiles.

Maximum Capacity: 2000 ton/hr; 3,500,000 ton/yr

Controls: Dust Suppression

EP 05–02 – Barge unloading

Steel scrap, coke, bark mulch, silicon metal, coal, alloys, scrap substitutes will be unloaded to trucks at the

port.

Maximum Capacity: 600 ton/hr; 2,764,840 ton/yr

Controls: Dust Suppression

EP 05–03 – Stockpile Unloading,

EP 05–04 – Stockpile Loading, &

EP 05–05 – Stockpiles

Trucks delivering scrap to river\plant scrap yard stockpiles. Potential emissions from scrap unloading to

stockpiles from on-site Euclid trucks or off-site transport trucks, as well as from loading the scrap trucks

from the stockpiles are included in the stockpile loading and unloading emission point.

Maximum Capacity: 250 ton/hr; 2,161,105 ton/yr

Controls: Dust Suppression

Emission Unit 06 (EU 06) – LMF Alloy Handling & Storage – 0P1:
EP 06-01 – Alloy Storage Piles

LMF alloy storage pile, 3-sided containment and loading system to provide alloys to the existing Melt Shop

#1 LMF.

Maximum Capacity: 8 tons/hr; 70,000 tons/yr

Controls: 3-sided containment

Applicable Regulations:

401 KAR 51:017, Prevention of significant deterioration of air quality

401 KAR 63:010, Fugitive emissions, applies to each apparatus, operation, or road which emits or could

emit fugitive emissions not elsewhere subject to an opacity standard within 401 KAR Chapter 50

through 68.

Comments:
Potential emissions from the slag piles include material transfer onto the piles and loading material from the

piles into trucks, as well as potential emissions from wind erosion. Calculation of these emissions were

completed based on AP-42 emission calculation methodologies for Aggregate Handling and Storage Piles

(Section 13.2.4), AP-42, Table 12.5-4, and Industrial Wind Erosion (Section 13.2.5).

Statement of Basis/Summary Page 94 of 133

Permit: V-20-015

Group 6: EP 20-14 - Vacuum Degasser Alloy Handling System

Pollutant
Emission Limit or

Standard

Regulatory Basis for

Emission Limit or

Standard

Emission Factor

Used and Basis
Compliance Method

Opacity 20%
401 KAR 59:010,

Section 3(1)(a)
N/A

Weekly Qualitative

Monitoring, Recordkeeping

PM

¶ P<0.5; E = 2.34

¶ P¢30; E=σȢυωὖȢ

¶ P>30; E ρχȢσὖȢ

401 KAR 59:010,

Section 3(2)

Refer to the PM

BACT Limits

Below

Assumed when complying

with BACT

PM EP 20-14

0.005 gr/dscf;

0.48 lb/hr;

0.90 ton/yr

401 KAR 51:017

0.005 gr/dscf;

AP-42, Section

13.2.4

Operating Limitations,

Monitoring, Recordkeeping,

Control Device Design

PM10 EP 20-14

0.005 gr/dscf;

0.29 lb/hr;

0.80 ton/yr

401 KAR 51:017

0.005 gr/dscf;

AP-42, Section

13.2.4

Operating Limitations,

Monitoring, Recordkeeping,

Control Device Design

PM2.5 EP 20-14

0.005 gr/dscf;

0.14 lb/hr;

0.73 ton/yr

401 KAR 51:017

0.005 gr/dscf;

AP-42, Section

13.2.4

Operating Limitations,

Monitoring, Recordkeeping,

Control Device Design

Initial Construction Date: 2019

Process Description:

Emission Unit 20 (EU 20) – Melt Shop #2:

EP 20-14 – Vacuum Degasser Alloy Handling System

The Alloy Handling System includes a dump station and an enclosed conveyor system that will transfer the

alloys to elevated storage bins located inside the melt shop. The storage bins will feed conveyors within the

melt shop that will transfer the alloys to the LMF and vacuum degasser. PM emissions from the dump station

will be captured by a partially enclosed building and controlled via a 1,200-scfm dust collector. Two (2)

transfer points located along the conveyor belts will be enclosed and equipped with 1,200-scfm dust

collectors. The storage bins will be located inside a building; each storage bin will be equipped with a passive

bin vent to control any potential PM emissions that may be generated while the bins are being loaded.

Maximum Capacity: 20 ton/hr; 20,000 ton/yr

Control Device: Dust collector for alloy dump station (1,200 scfm); Enclosed conveyor system with two

dust collectors at transfer points (1,200 scfm each); 18 storage bins each with a passive bin vent (200 scfm,

each)

Applicable Regulations:

401 KAR 51:017, Prevention of significant deterioration of air quality

401 KAR 59:010, New process operations, applies to each affected facility or source, associated with a

process operation, which is not subject to another emission standard with respect to particulates in 401 KAR

59, commenced on or after July 2, 1975.

401 KAR 63:010, Fugitive emissions, applies to each apparatus, operation, or road which emits or could

emit fugitive emissions not elsewhere subject to an opacity standard within 401 KAR Chapter 50 through

68.

Comments:
Emissions were calculated using the grain loading value for the required control device. For uncaptured or

otherwise uncontrolled emissions, emissions were calculated using AP-42, Section 13.2.4 and AP-42, Table

12.5-4.

Statement of Basis/Summary Page 95 of 133

Permit: V-20-015

Group 7: EU 07 – Parts Cleaning Tanks - 0D1, EU 19 - Slag Processing, & EU 21 - Cold Mill

Complex

Pollutant
Emission Limit or

Standard

Regulatory Basis for

Emission Limit or

Standard

Emission Factor

Used and Basis
Compliance Method

VOC EP 21-20 0.032 ton/yr 401 KAR 51:017 MSDS, 12% loss
Operating Limitations,

Monitoring, Recordkeeping

Initial Construction Dates: EU 07 (1995), EP 19-06 (2001), & EP 21-20 (2019)

Process Description:
Cleaning tanks equipped with a cover, drainage facility and using Crystal Clean 142 Mineral Spirits, which

as a vapor pressure of less than 1 mm Hg at 100°F.

Emission Unit 07 (EU 07) – Parts Cleaning Tanks – 0D1
Fourteen (14) parts cleaning tanks

Parts Washer Capacity: 80 Gal

Control Device: None

Emission Unit 19 (EU 19) – Slag Processing
EP 19-06 – Slag Processing Part cleaners (former IA-49)

Agitation unit

Parts Washer Capacity: 80 Gal

Control Device: None

Emission Unit 21 (EU 21) – Cold Mill Complex
EP 21-20 – Cold Mill Complex Cleaning Tank

parts cleaning tank

Parts Washer Capacity: 80 Gal

Control Device: None

Applicable Regulations:

401 KAR 51:017, Prevention of significant deterioration of air quality, applies to EP 21-20

401 KAR 59:185, New solvent metal cleaning equipment, applies, except for Section 4(3) and (4), to each

cold cleaner commenced on or after June 29, 1979 that is part of a major source located in a county or

portion of a county designated attainment or marginal nonattainment for ozone in 401 KAR 51:010.

Comments:
Emissions calculated using information provided in the MSDS for the solvent, Crystal Clean 142 Mineral

Spirits. No HAP or TAP was identified in the MSDS.

Group 8: EU 08 – Emergency Generators > 500 HP - 0EG1

Initial Construction Date: 1997

Process Description:

Emission Unit 08 (EU 08) – Emergency Generators > 500 HP – 0EG1:
EP 08-01 – Caster A Melt Shop #1 Emergency Generator

Model: Cummins DTA50-G2

Maximum Rating: 1341 HP

Statement of Basis/Summary Page 96 of 133

Permit: V-20-015

Group 8: EU 08 – Emergency Generators > 500 HP - 0EG1

Construction Commenced: 1997

Primary Fuel: Diesel

Hours of Operation: 60 hours/yr

Applicable Regulations:

401 KAR 63:002, Section 2(4)(eeee), 40 C.F.R. 63.6580 to 63.6675, Tables 1a to 8, and Appendix A

(Subpart ZZZZ), National Emissions Standards for Hazardous Air Pollutants for Stationary

Reciprocating Internal Combustion Engines

Non-Applicable Regulations:

401 KAR 60:005, Section 2(2)(dddd), 40 C.F.R. 60.4200 to 60.4219, Tables 1 to 8 (Subpart IIII),

Standards of Performance for Stationary Compression Ignition (CI) Internal Combustion Engines (Note:

This regulation will become applicable should any of the emission points listed under EU08 be modified

or reconstructed in the future as defined under the Federal Regulation)

Note: D.C. Circuit Court [Delaware v. EPA, 785 F. 3d 1 (D.C. Cir. 2015)] has vacated the provisions in 40

CFR 63, Subpart ZZZZ, and 40 CFR 60, Subpart JJJJ that contain the 100-hour exemption for operation of

emergency engines for purposes of emergency demand response under 40 CFR 63.6640(f)(2)(ii)-(iii) and 40

CFR 60.4243(d)(2)(ii)-(iii). The D.C. Circuit Court issued the mandate for the vacatur on May 4, 2016.

Comments:
Emissions calculated using AP-42, Section 3.2. Hours of non-emergency operation are limited to 60 hours

per year by a previous PSD permitting action.

Group 9: EU 08 – Emergency Generators > 500 HP - 0EG1, & EU 09 - Emergency Generators < 500

HP

Pollutant Emission Limit or Standard

Regulatory Basis for

Emission Limit or

Standard

Emission Factor

Used and Basis

Compliance

Method

NMHC +

NOx

EPs 09-05
3.0

g/HP-hr 40 CFR 60.4205;

401 KAR 51:017

40 CFR 89.112,

Table 1
Certified Engine,

Monitoring,

Recordkeeping,

Reporting,

GCOP Plan

EPs 08-05, 08-06, 08-07, 08-08
4.8

g/HP-hr

PM, PM10,

PM2.5

EPs 08-05, 08-06, 08-07, 08-08,

09-05

0.15

g/HP-hr

40 CFR 60.4205;

401 KAR 51:017

40 CFR 89.112,

Table 1

CO
EPs 08-05, 08-06, 08-07, 08-08,

09-05

2.6

g/HP-hr

40 CFR 60.4205;

401 KAR 51:017

40 CFR 89.112,

Table 1

Process Description:
Diesel emergency generators and a fire water pump used to provide emergency power/fire water supply for

critical operations should the facility power supply be interrupted. These generators have a displacement of

less than 30 liters per cylinder.

Statement of Basis/Summary Page 97 of 133

Permit: V-20-015

Group 9: EU 08 – Emergency Generators > 500 HP - 0EG1, & EU 09 - Emergency Generators < 500

HP

Emission

Point #
Unit Name

Maximum

Rated Capacity

Fuel

Used

Control

Device

Construction

Commenced

Emission Unit 08 (EU 08) – Emergency Generators > 500 HP – 0EG1

08-03 PGL Emergency Generator 1676 HP Diesel None 2017

08-04
Original Pumphouse (XB11)

Emergency Generator
2922 HP Diesel None 2017

08-05
New Pumphouse (XB13) Emergency

Generator #1
2922 HP Diesel None 2021

08-06 Tunnel Furnace Emergency Generator 2937 HP Diesel None 2020

08-07 Caster B Emergency Generator 2937 HP Diesel None 2021

08-08
Air Separation Unit Emergency

Generator
700 HP Diesel None 2019

Emission Unit 09 (EU 09) – Emergency Generators < 500 HP

09-05
Cold Mill Complex Emergency

Generator
350 HP Diesel None 2019

09-06 New Emergency Fire Pump #2 305 HP Diesel None 2020

09-07 Radio Tower Emergency Generator 36 HP Diesel None 2020

Applicable Regulations:

401 KAR 51:017, Prevention of significant deterioration of air quality, applies to EPs 08-05, 08-06, 08-07,

08-08, and 09-05.

401 KAR 60:005, Section 2(2)(dddd), 40 C.F.R. 60.4200 to 60.4219, Tables 1 to 8 (Subpart IIII),

Standards of Performance for Stationary Compression Ignition Internal Combustion Engines

401 KAR 63:002, Section 2(4)(eeee), 40 C.F.R. 63.6580 to 63.6675, Tables 1a to 8, and Appendix A

(Subpart ZZZZ), National Emissions Standards for Hazardous Air Pollutants for Stationary

Reciprocating Internal Combustion Engines

Note: D.C. Circuit Court [Delaware v. EPA, 785 F. 3d 1 (D.C. Cir. 2015)] has vacated the provisions in 40

CFR 63, Subpart ZZZZ, and 40 CFR 60, Subpart IIII that contain the 100-hour exemption for operation of

emergency engines for purposes of emergency demand response under 40 CFR 63.6640(f)(2)(ii)-(iii) and 40

CFR 60.4211(f)(2)(ii)-(iii). The D.C. Circuit Court issued the mandate for the vacatur on May 4, 2016.

Comments:
The emergency engines may be operated for a maximum of 100 hours per calendar year for the purposes of

maintenance checks and readiness testing in accordance with 40 CFR 60, Subpart IIII . However, because

these regulations do not limit the number of hours the emergency generators may operate during an

emergency, annual emissions calculations are based on 500 hours per year of operation. Emissions based on

AP-42, Section 3.4, 40 CFR 98, Subpart A, Table A-1, 40 CFR 98, Subpart C, C-2, and emission standards

from 40 CFR 60, Subpart IIII.

Statement of Basis/Summary Page 98 of 133

Permit: V-20-015

Group 10: EU 09 – Emergency Generators < 500 HP

Initial Construction Dates: EP 09-01 (1995) & EP 09-03 (1997)

Process Description:

Emission Unit 09 (EU 09) – Emergency Generators < 500 HP:
EP 09-01 – Emergency Fire Pump #1 (300 HP)

Model: Clark Detroit

Fuel: Diesel

Maximum Rating: 300 HP

Control Device: None

EP 09-03 – Make-up Water Pump #1 (166 HP)

Model: John Deere

Fuel: Diesel

Maximum Rating: 166 HP

Control Device: None

Applicable Regulations:

401 KAR 63:002, Section 2(4)(eeee), 40 C.F.R. 63.6580 to 63.6675, Tables 1a to 8, and Appendix A

(Subpart ZZZZ), National Emissions Standards for Hazardous Air Pollutants for Stationary

Reciprocating Internal Combustion Engines

Non-Applicable Regulations:

401 KAR 60:005, Section 2(2)(dddd), 40 C.F.R. 60.4200 to 60.4219, Tables 1 to 8 (Subpart IIII),

Standards of Performance for Stationary Compression Ignition (CI) Internal Combustion Engines (Note:

This regulation will become applicable should any of the emission points listed under EU08 be modified

or reconstructed in the future as defined under the Federal Regulation)

Note: D.C. Circuit Court [Delaware v. EPA, 785 F. 3d 1 (D.C. Cir. 2015)] has vacated the provisions in 40

CFR 63, Subpart ZZZZ, and 40 CFR 60, Subpart JJJJ that contain the 100-hour exemption for operation of

emergency engines for purposes of emergency demand response under 40 CFR 63.6640(f)(2)(ii)-(iii) and 40

CFR 60.4243(d)(2)(ii)-(iii). The D.C. Circuit Court issued the mandate for the vacatur on May 4, 2016.

Comments:
Emissions calculated using AP-42, Section 3.2 and an assumption of 500 hrs/yr to be conservative and

account for emergency operation.

Group 11: EU 06 - LMF Alloy Handling & Storage – 0P1, EU 10 - Miscellaneous Dust Sources – 0B1

and 0S1, & EU 11 - Flux (Lime) Handling System

Pollutant Emission Limit or Standard

Regulatory Basis for

Emission Limit or

Standard

Emission Factor

Used and Basis
Compliance Method

Opacity

EPs 06-04, 10-

01, 11-02, 11-03,

11-04 & 11-11

20%

401 KAR

59:010, Section

3(1)(a)

N/A

Weekly Qualitative

Monitoring,

Recordkeeping

Statement of Basis/Summary Page 99 of 133

Permit: V-20-015

Group 11: EU 06 - LMF Alloy Handling & Storage – 0P1, EU 10 - Miscellaneous Dust Sources – 0B1

and 0S1, & EU 11 - Flux (Lime) Handling System

PM

¶ P<0.5; E = 2.34

¶ P¢30; E=σȢυωὖȢ

¶ P>30; E ρχȢσὖȢ

401 KAR

59:010, Section

3(2)

EP 06-04: refer to

the PM BACT

Limits Below

Assumed when

complying with

BACT

EPs 10-01, 11-02,

11-03, 11-04 &

11-11, 0.01 gr/dscf

filter rating

Assumed when the

bin vent filters &

dust collectors are

installed & operated

PM EP 06-04
0.005 gr/dscf; 3.56 lb/hr;

15.57 ton/yr

401 KAR

51:017

0.005 gr/dscf; AP-

42, Section 13.2.4

Operating Limitations,

Monitoring,

Recordkeeping,

Control Device Design

PM10 EP 06-04
0.005 gr/dscf; 3.56 lb/hr;

15.57 ton/yr

401 KAR

51:017

0.005 gr/dscf; AP-

42, Section 13.2.4

Operating Limitations,

Monitoring,

Recordkeeping,

Control Device Design

PM2.5 EP 06-04
0.005 gr/dscf; 3.56 lb/hr;

15.57 ton/yr

401 KAR

51:017

0.005 gr/dscf; AP-

42, Section 13.2.4

Operating Limitations,

Monitoring,

Recordkeeping,

Control Device Design

Initial Construction Dates: EPs 10-01, 11-02, 11-03, 11-04 (1993); EP 11-11 (1997); EP 06-04 (2021)

Process Description:

Emission Unit 06 (EU 06) – LMF Alloy Handling & Storage – 0P1

EP 06-04 – Melt Shop #2 Lime & Alloy System
A baghouse controls emissions for all the drop points and silos/bins contained within the entire Melt Shop #2 Lime

and Alloy System.
Maximum Capacity: 20 ton/hr; 140,000 ton/yr

Control Device: Baghouse

Emission Unit 10 (EU 10) – Miscellaneous Dust Sources– 0B1 and 0S1

EP 10–01 – Rail & Truck Unloading Station (for Melt Shop #1, formerly 0B1)

Scrap unloading station.

Maximum Capacity: 20 ton/hr; 70,000 ton/yr

Control Device: Dust Collector

Emission Unit 11 (EU 11) – Flux (Lime) Handling System

EP 11-02 – Lime Silo #1 (formerly EP 10-02),

EP 11-03 – Lime Silos #2 & #3 (formerly EP 1003), &

EP 11-04 – Lime Silo #4 (formerly EP 10-04)

The lime storage silos have the capability of being loaded pneumatically directly from a truck. The lime silos

are equipped with 900-scfm bin vents to control PM emissions during silo loading.

Maximum Capacity: 20 ton/hr, each; 17,500 ton/yr, each

Control Device: Bin Vent Filter

Statement of Basis/Summary Page 100 of 133

Permit: V-20-015

Group 11: EU 06 - LMF Alloy Handling & Storage – 0P1, EU 10 - Miscellaneous Dust Sources – 0B1

and 0S1, & EU 11 - Flux (Lime) Handling System

EP 11–11 – Flux Handling System (includes two (2) screw augers, a vertical belt conveyor for Melt Shop

#1, formerly EU 11)

The Lime Handling System includes a dump station and enclosed conveyor system that transfers lime to the

four lime storage silos. PM emissions from the lime dump station are captured by a partially enclosed building

and a 2,000-scfm dust collector. Lime from this dump station is transferred to the silos using an enclosed

conveyor system. Transfer points located along the conveyor belt are enclosed and equipped with dust capture

points tied to the system dust collector for PM control.

Maximum Capacity: 20 ton/hr; 70,000 ton/yr

Control Device: Dust Collector

Applicable Regulations:

401 KAR 51:017, Prevention of significant deterioration of air quality

401 KAR 59:010, New process operations, applies to each affected facility or source, associated with a

process operation, which is not subject to another emission standard with respect to particulates in 401 KAR

59, commenced on or after July 2, 1975.

401 KAR 63:010, Fugitive emissions, applies to each apparatus, operation, or road which emits or could emit

fugitive emissions not elsewhere subject to an opacity standard within 401 KAR Chapter 50 through 68.

Comments:
For most EPs listed above, emissions were calculated using the grain loading value for the required control

device. For uncaptured or otherwise uncontrolled emissions, emissions were calculated using AP-42, Section

13.2.4 and AP-42, Table 12.5-4

Group 12: EU 12 – Carbon Handling System (formerly Recycling & Coal Drying) – 0RC

Pollutant
Emission Limit or

Standard

Regulatory Basis for

Emission Limit or

Standard

Emission Factor

Used and Basis
Compliance Method

PM

¶ P<0.5; E = 2.34

¶ P¢30; E=σȢυωὖȢ

¶ P>30; E ρχȢσὖȢ

401 KAR 59:010,

Section 3(2)

For EP 12-51 & EP

12-52: 0.01 gr/dscf;

For EP 12-53 Refer

to the PM BACT

Limits Below

For EP 12-53, Assumed

when complying with BACT;

For EP 12-51 & EP 12-52,

Monthly calculations;

monitoring; recordkeeping

PM EP 12-53 0.005 gr/dscf;

0.0643 lb/hr;

0.045 ton/yr

401 KAR 51:017

0.005 gr/dscf;

Monitoring, Recordkeeping,

Control Device Design
PM10 EP 12-53

PM2.5 EP 12-53

Opacity 20% opacity
401 KAR 59:010,

Section 3(1)(a)
N/A

Weekly Qualitative

Monitoring, Recordkeeping,

Reporting

Initial Construction Dates: EP 12-04, 12-05, & EP 12-06 (2001); EP 12-51 & EP 12-52 (1993); EP 12-

53 (2020)

Process Description:

Emission Unit 12 (EU 12) – Carbon Handling System (formerly Recycling & Coal Drying) – 0RC

EP 12-04 – Primary Brick Crusher

Maximum Capacity: 20 ton/hr; 175,200 ton/yr

Control Device: Wet Suppression

Statement of Basis/Summary Page 101 of 133

Permit: V-20-015

Group 12: EU 12 – Carbon Handling System (formerly Recycling & Coal Drying) – 0RC

EP 12-05 – Crusher Discharge Conveyor

Maximum Capacity: 20 ton/hr; 175,200 ton/yr

Control Device: Wet Suppression

EP 12-06 – Ferrous Material Stockpile

Maximum Capacity: 20 ton/hr; 175,200 ton/yr

Control Device: Wet Suppression

EP 12-51 – Carbon Silo #1(formerly EP 10-07A), and EP 12-52 – Carbon Silo #2(formerly EP 10-07C)

The carbon storage silos has the capability of being loaded pneumatically directly from a truck. The carbon

silo #1 is equipped with a 1500-scfm bin vent and carbon silo #2 is equipped with a 650-scfm bin vent to

control PM emissions during silo loading.

Maximum Capacity: 25 ton/hr each; 17,500 ton/yr each

Control Device: Passive Bin Vent Filter

EP 12-53 – Carbon Silo #3

The Melt Shop #2 carbon storage silo has the capability of being loaded pneumatically directly from a truck.

The carbon silo is equipped with a 1500 dscfm bin vent to control PM emissions during silo loading.

Maximum Capacity: 25 ton/hr; 35,000 ton/yr

Control Device: Passive Bin Vent Filter

Applicable Regulation:

401 KAR 51:017, Prevention of significant deterioration of air quality, applies to EP 12-51, 12-52, and

12-53.

401 KAR 59:010, New process operations, applies to each affected facility or source, associated with a

process operation, which is not subject to another emission standard with respect to particulates in 401

KAR 59, commenced on or after July 2, 1975.

401 KAR 63:010, Fugitive emissions, applies to each apparatus, operation, or road which emits or may

emit fugitive emissions provided that the fugitive emissions from such facility are not elsewhere subject

to an opacity standard within the administrative regulations of the Division for Air Quality.

Comments:
For most EPs listed above, emissions were calculated using the grain loading value for the required control

device. For uncaptured or otherwise uncontrolled emissions, emissions were calculated using AP-42,

Section 11.19.2-2

Group 13: EU 02 - Hot Rolling Mill, EU 13 - Direct Reduced Iron (DRI) Handling System, & EU 19

- Slag Processing

Pollutant
Emission Limit or

Standard

Regulatory Basis

for Emission

Limit or Standard

Emission Factor Used and

Basis
Compliance Method

Opacity 20%

401 KAR

59:010, Section

3(1)(a)

N/A
Weekly Qualitative

Monitoring, Recordkeeping

PM
¶ P<0.5; E = 2.34

¶ P¢30; E=σȢυωὖȢ

401 KAR

59:010, Section

3(2)

For EP 13-11, Refer to

the PM BACT Limits

Below

Assumed when

complying with BACT.

Statement of Basis/Summary Page 102 of 133

Permit: V-20-015

Group 13: EU 02 - Hot Rolling Mill, EU 13 - Direct Reduced Iron (DRI) Handling System, & EU 19

- Slag Processing

¶ P>30; E ρχȢσὖȢ EP 02-08, 0.01268 lb/lb

Welding Reference;

EPs 13-01 thru 13-10

AP-42, Section 13.2.4

and/or 0.001 gr/dscf

For EP 02-08: assumed

with baghouse;

For EPs 13-01 thru 13-10:

monthly calculations;

monitoring, recordkeeping

PM EP 13-11

0.001 gr/dscf;

0.02 lb/hr;

0.09 ton/yr

401 KAR

51:017

0.001 gr/dscf

Vendor Spec

Operating Limitations,

Monitoring,

Recordkeeping, Control

Device Design

PM10 EP 13-11

0.001 gr/dscf;

0.02 lb/hr;

0.09 ton/yr

401 KAR

51:017

0.001 gr/dscf

Vendor Spec

Operating Limitations,

Monitoring,

Recordkeeping, Control

Device Design

PM2.5 EP 13-11

0.001 gr/dscf;

0.02 lb/hr;

0.09 ton/yr

401 KAR

51:017

0.001 gr/dscf

Vendor Spec

Operating Limitations,

Monitoring,

Recordkeeping, Control

Device Design

Initial Construction Dates: EP 02-08 & EP 13-11 (2020); EPs 13-01 through 13-10 (2015); EPs 19-02

through 19-04 (2016)

Process Description:

Emission Unit 02 (EU 02) – Hot Rolling Mill

EP 02-08 – Material Handling Coil Torch Cutting

The plasma torch cutting employs a dedicated hood system that is designed to capture emissions from the

coil cutting operation. The hood is designed to be lowered over the coil during coil cutting operation, such

that the top 3rd of the coil is directly covered by the hood. Once coil has been cut the hood can be lifted off

for scrap collection. The hood is connected to a 4,500 cfm pulse-jet baghouse for PM control.

Maximum Capacity: 60 ton/hr; 420,000 ton/yr

Control Device: Baghouse

Emission Unit 13 (EU 13) – Direct Reduced Iron (DRI) Handling System

EP 13-01 – Unloading Dock

DRI will be delivered to NSG by barge for use as iron feedstock. The DRI will be unloaded from the barge

via a clamshell crane located on the dock and transferred to a receiving hopper. The hopper will be equipped

with side ventilation to capture potential PM emissions for control by dust collectors.

Maximum Capacity: 500 ton/hr; 1,322,760 ton/yr

Control Device: Dust Collection System

EP 13-02 – DRI Storage Silo #1, EP 13-03 – DRI Storage Silo #2, and EP 13-04 – DRI Storage Silo #3

From the bottom of the hopper, the DRI will be conveyed to two main storage silos that provide sufficient

storage capacity to minimize the period of time the barge must remain at the dock. The DRI storage silos are

equipped with bin vents to control potential PM emissions generated during the filling process.

Maximum Capacity: 500 ton/hr each; 1,322,760 ton/yr each

Control Device: Passive Bin Vent Filter

Statement of Basis/Summary Page 103 of 133

Permit: V-20-015

Group 13: EU 02 - Hot Rolling Mill, EU 13 - Direct Reduced Iron (DRI) Handling System, & EU 19

- Slag Processing

EP 13-05 – DRI Storage Silo Loadout

The DRI is conveyed from the bottom of the silos and dropped into a 4-sided container.

Maximum Capacity: 500 ton/hr; 1,322,760 ton/yr

Control Device: None

EP 13–06 – DRI Day Bin #1 & EP 13–07 – DRI Day Bin #2

The DRI is conveyed from the bottom of the silos to a Day Bins located near the melt shop. The Day Bins

share a bin vent to control potential PM emissions generated during the filling process.

Maximum Capacity: 500 ton/hr each; 1,322,760 ton/yr each

Control Device: Bin Vent Filter

EP 13–08 – DRI Transfer Conveyor #4 & #7 & EP 13–09 – DRI Transfer Conveyor #5 & #8

From the Day Bin, the DRI is transferred to the melt shop via conveyors where it is added to the EAF

charge through the roof of the EAF. Bin vent filters are used at each conveyor transfer point to provide PM

control.

Maximum Capacity: 500 ton/hr each; 1,322,760 ton/yr each

Control Device: Bin Vent Filters (4)

EP 13-10 – DRI Rail Loading

From the Storage silo, the DRI is transferred/dropped via conveyors into a railcar (4-sided container). NSG

may use all DRI unloaded at the facility, however, NSG can use rail loading operations that would allow the

facility to distribute an annual maximum of 600,000 metric mons to Nucor Steel Indiana.

Maximum Capacity: 500 ton/hr; 661,380 ton/yr

Control Device: None

EP 13-11 – DRI Handling System for Melt Shop #2

The DRI Handling System includes enclosed conveyor system that transfers DRI from the existing DRI Day

Bins directly into a feed hopper located inside Melt Shop #2. Two powered bin vents (1,200-scfm) will

control emissions at conveyor transfer points.

Maximum Capacity: 500 ton/hr; 1,322,760 ton/yr

Control Device: Bin Vent Filters (2)

Emission Unit 19 (EU 19) – Slag Processing:

EP 19-02 – Slag Processing Piles

Slag processing piles are required to temporarily store in process material and final size-specific products

prior to transport off site.

Maximum Capacity: 40 tons/hr; 420,000 tons/yr

Controls: Dust Suppression/Wetting

EP 19-03 – Slag Processing Equipment

Slag processing equipment will be required to handle, quench, crush, and screen the slag that is generated as

part of the molten steel production in the melt shop.

Maximum Capacity: 40 tons/hr; 420,000 tons/yr

Control Device: Dust Suppression/Wetting

Statement of Basis/Summary Page 104 of 133

Permit: V-20-015

Group 13: EU 02 - Hot Rolling Mill, EU 13 - Direct Reduced Iron (DRI) Handling System, & EU 19

- Slag Processing

EP 19-04 – Scrap Cutting

Slag cutting activities are conducted as needed. The captured emissions generated is vented to the Mobile

Baghouse.

Maximum Capacity: 60 tons/hr; 420,000 tons/yr

Control Device: Baghouse

Applicable Regulations:

401 KAR 51:017, Prevention of significant deterioration of air quality, applies to EP 13-11

401 KAR 59:010, New process operations, applies to each affected facility or source, associated with a

process operation, which is not subject to another emission standard with respect to particulates in 401

KAR 59, commenced on or after July 2, 1975.

401 KAR 63:010, Fugitive emissions, applies to each apparatus, operation, or road which emits or may emit

fugitive emissions provided that the fugitive emissions from such facility are not elsewhere subject to an

opacity standard within the administrative regulations of the Division for Air Quality.

State-Origin Requirements:

401 KAR 63:020, Potentially hazardous matter or toxic substances

Precluded Regulations:

401 KAR 51:017, Prevention of significant deterioration of air quality, for EP 13-01 through 13-10, 19-02

through 19-04.

Comments:
For most EPs listed above, emissions were calculated using the grain loading value for the required control

device. For uncaptured or otherwise uncontrolled emissions, emissions were calculated using AP-42, Section

13.2.4, AP-42 1.4, and AP-42, Table 12.5-4, the MSDS for DRI, and DRI particle size distribution from

Nucor Steel Louisiana on 5/12/14.

Group 14: EU 15 - Pickle Galv Line (PGL) & EU 21 - Cold Mill Complex

Pollutant Emission Limit or Standard

Regulatory Basis for

Emission Limit or

Standard

Emission Factor

Used and Basis
Compliance Method

Opacity 20%
401 KAR 59:010,

Section 3(1)(a)
N/A

Weekly Qualitative

Monitoring,

Recordkeeping

PM

¶ P<0.5; E = 2.34

¶ P¢30; E = σȢυωὖȢ

¶ P>30;E ρχȢσὖȢ

401 KAR 59:010,

Section 3(2)

Refer to the PM

BACT Limits

Below

Assumed when

complying with

BACT

HCl

EP 15-02

EP 15-06

EP 21-02

6 ppmv; Or

collection

efficiency > 99%

40 CFR

63.1157(a)(1)(i)

& (ii)

Vendor guarantee of

6 ppm;

0.0037 lb/ton Based

on comparable

Nucor Facility

Testing, Specific

Control Equipment

Conditions

PM

EP 21-01
0.003 gr/dscf

0.9 lb/hr; 3.94 ton/yr
401 KAR 51:017

0.003 gr/dscf
Operating Limitations,

Monitoring,

Recordkeeping,

Testing, Control Device
EP 21-02

0.0015 gr/dscf;

0.14 lb/hr; 0.62 ton/yr
0.0015 gr/dscf

Statement of Basis/Summary Page 105 of 133

Permit: V-20-015

Group 14: EU 15 - Pickle Galv Line (PGL) & EU 21 - Cold Mill Complex

EP 21-06
0.017 lb/hr;

0.073 ton/yr

0.00015 lb/ton

Eng. calculation

Design

EP 21-

07A

0.0030 gr/dscf;

0.19 lb/hr; 0.83 ton/yr
0.003 gr/dscf

EP 21-10 0.1 lb/hr; 0.44 ton/yr
0.001 lb/ton

Eng.estimate

EP 21-12
0.0025 gr/dscf;

0.38 lb/hr; 1.69 ton/yr
0.0025 gr/dscf

EP 21-14
0.020 lb/hr;

0.087 ton/yr

0.0198 lb/ton

Eng.estimate

EP 21-16
0.0025 gr/dscf;

1.19 lb/hr; 5.22 ton/yr

0.0596 lb/ton

Similar facility

EP 21-17

1.81 ×10-4 gr/dscf

0.23 lb/hr

1.02 ton/yr

0.0002 gr/dscf

Nucor Berkeley

facility

EP 21-18
0.0025 gr/dscf;

0.47 lb/hr; 2.06 ton/yr
0.0025 gr/dscf

EP 21-19
1.9 lbs/MMscf;

0.33 ton/yr

1.9 lbs/MMscf

AP-42 1.4-2

PM10

EP 21-01
0.003 gr/dscf

0.9 lb/hr; 3.94 ton/yr

401 KAR 51:017

0.003 gr/dscf

Operating Limitations,

Monitoring,

Recordkeeping,

Control Device Design

EP 21-02
0.0013 gr/dscf;

0.12 lb/hr; 0.54 ton/yr
0.0015 gr/dscf

EP 21-06
0.017 lb/hr;

0.073 ton/yr

0.00015 lb/ton

Eng. calculation

EP 21-

07A

0.0030 gr/dscf;

0.19 lb/hr; 0.83 ton/yr
0.003 gr/dscf

EP 21-10 0.1 lb/hr; 0.44 ton/yr
0.001 lb/ton

Eng.estimate

EP 21-12
0.00238 gr/dscf;

0.37 lb/hr; 1.60 ton/yr
95% of PM

EP 21-14
0.020 lb/hr;

0.087 ton/yr

0.0198 lb/ton

Eng.estimate

EP 21-16
0.00238 gr/dscf;

1.13 lb/hr; 4.96 ton/yr
95 % of PM

EP 21-17

1.91 ×10-4 gr/dscf

0.25 lb/hr

1.08 ton/yr

95 % of PM

EP 21-18
0.00238 gr/dscf;

0.45 lb/hr; 1.96 ton/yr
95 % of PM

EP 21-19
7.6 lbs/MMscf;

1.31 ton/yr

7.6 lbs/MMscf

AP-42 1.4-2

PM2.5

EP 21-01
0.0030 gr/dscf;

0.19 lb/hr; 0.83 ton/yr
401 KAR 51:017

0.003 gr/dscf Operating Limitations,

Monitoring,

Recordkeeping, EP 21-02 0.1 lb/hr; 0.44 ton/yr 0.0015 gr/dscf

Statement of Basis/Summary Page 106 of 133

Permit: V-20-015

Group 14: EU 15 - Pickle Galv Line (PGL) & EU 21 - Cold Mill Complex

EP 21-06
0.00125 gr/dscf;

0.19 lb/hr; 0.84 ton/yr
50 % of PM

Control Device Design

EP 21-

07A

0.0099 lb/hr;

0.043 ton/yr
0.003 gr/dscf

EP 21-10
0.00125 gr/dscf;

0.60 lb/hr; 2.61 ton/yr

0.001 lb/ton

Eng.estimate

EP 21-12

1.01 ×10-4 gr/dscf

0.13 lb/hr

0.42 ton/yr

50 % of PM

EP 21-14
0.00125 gr/dscf;

0.23 lb/hr; 1.03 ton/yr
50 % of PM

EP 21-16
7.6 lbs/MMscf;

1.31 ton/yr
50 % of PM

EP 21-17
0.0030 gr/dscf;

0.19 lb/hr; 0.83 ton/yr
50 % of PM

EP 21-18 0.1 lb/hr; 0.44 ton/yr 50 % of PM

EP 21-19
0.00125 gr/dscf;

0.19 lb/hr; 0.84 ton/yr

7.6 lbs/MMscf

AP-42 1.4-2

Lead

EP 21-19

0.0005 lb/MMscf;

8.58×10-5 ton/yr

401 KAR 51:017

0.0005 lbs/MMscf

AP-42 1.4-2

Operating

Limitations,

Monitoring,

Recordkeeping,

Reporting

VOC
5.5 lbs/MMscf;

0.94 ton/yr

5.5 lbs/MMscf

AP-42 1.4-2

CO
84 lbs/MMscf;

14.43 ton/yr

84 lbs/MMscf

AP-42 1.4-2

NOx
100 lbs/MMscf;

17.18 ton/yr

100 lbs/MMscf

AP-42 1.4-2

GHG 20,734 ton/yr AP-42 1.4-2

SO2
0.6 lbs/MMscf;

0.10 ton/yr

0.6 lbs/MMscf

AP-42 1.4-2

VOC

EP 21-06
0.0016 lb/hr;

0.007 ton/yr

401 KAR 51:017

1.04E-5 lb/ton

MSDS

Operating

Limitations,

Monitoring,

Recordkeeping,

Reporting

EP 21-12 1.34 lb/hr; 5.88 ton/yr

1.34E-2 lb/ton

Budgetary

proposal

EP 21-14
0.002 lb/hr; 0.008

ton/yr

1.85E-5 lb/ton

MSDS

EP 21-17
0.085 lb/hr; 0.37

ton/yr

8.53E-4 lb/ton

Mackus and

Joshi, 1980

EP 21-18 1.64 lb/hr; 7.18 ton/yr

1.09E-2 lb/ton

Budgetary

proposal

Statement of Basis/Summary Page 107 of 133

Permit: V-20-015

Group 14: EU 15 - Pickle Galv Line (PGL) & EU 21 - Cold Mill Complex

Initial Construction Dates: EP 15-01, EP 15-02, & EP 15-05 (2017); EP 15-06 (2018); EPs 21-01 through

21-19 (2019)

Process Description:

Emission Unit 15 (EU 15) – Pickle Galv Line (PGL)

EP 15-01 – Scale Breaker

Hot-rolled steel coils that are pickled will first be processed through a Scale Breaker to remove mill scale

prior to pickling. The Scale Breaker is equipped with a capture system to collect and transport emissions to

a baghouse for particulate control.

Maximum Capacity: 300 ton/hr; 2,628,000 ton/yr

Control Device: Baghouse

EP 15-02 – HCl Pickling Line

Coils will be conveyed through a series of equipment and tanks containing HCl at an elevated temperature

to remove mill scale oxides from the coil surface. A mist eliminator is employed downstream of the scrubber

to reduce emissions of aerosols and droplets formed by the scrubber.

Maximum Capacity: 300 ton/hr; 2,628,000 ton/yr

Control Device: Wet Scrubber

EP 15-05 – Pickling Building Roof Monitor

Fugitive HCl fume not captured by the hoods are emitted from the Pickle Line roof vents.

Maximum Capacity: 300 ton/hr; 2,628,000 ton/yr

Control Device: None

EP 15-06 – PGL Storage Tanks

The pickling tanks are equipped with hoods to capture any HCl fume generated during the process and

transfer the fume to a scrubber system

Maximum Capacity: 300 ton/hr; 2,628,000 ton/yr

Control Device: Wet Scrubber

Emission Unit 21 (EU 21) – Cold Mill Complex

EP 21-01 – Pickling Line #2 Scale Breaker

Hot-rolled steel coils that are pickled will first be processed through a Scale Breaker to remove mill scale

prior to pickling. The Scale Breaker will be equipped with a capture system to collect and transport

emissions to a baghouse for particulate control.

Maximum Capacity: 150 ton/hr; 1,314,000 ton/yr

Control Device: Baghouse

EP 21-02 – Pickling Line #2 (including storage tanks)

Coils will be conveyed through a series of tanks containing HCl at an elevated temperature to remove mill

scale oxides from the coil surface. The pickling tanks are equipped with hoods to capture any HCl fume

generated during the process and transfer the fume to a scrubber system. A mist eliminator is employed

downstream of the scrubber to reduce emissions of aerosols and droplets formed by the scrubber.

Maximum Capacity: 150 ton/hr; 1,314,000 ton/yr

Control Device: Wet Scrubber; Mist Eliminator

Statement of Basis/Summary Page 108 of 133

Permit: V-20-015

Group 14: EU 15 - Pickle Galv Line (PGL) & EU 21 - Cold Mill Complex

EP 21-03 – Pickling Line #2 Roof Monitor

Fugitive HCl fume not captured by the hoods are emitted from the Pickle Line roof vents.

Maximum Capacity: 150 ton/hr; 1,314,000 ton/yr

Control Device: None

EP 21-06 – Pickling Line #2 Electrostatic Oiler

This process is designed to employ electrostatic charge to spread oil in a uniform distribution over the full

width of the steel. The electrostatic oil coating line will emit filterable PM/PM10/PM2.5 and VOCs.

Condensable particulate emissions will not result from the oiler process. The Pickle Line No. 2 Oiler

equipment will vent into the Pickle Line 2 area and exhaust through the pickle line building vents. The

pickle line building monovent exhaust flow rate will be 600,000 dscfm.

5Maximum Capacity: 150 ton/hr; 1,314,000 ton/yr

Control Device: Enclosure

EP 21-07A – Galv Line #2 Alkali Wash Station

The Cold Mill Complex will incorporate a continuous galvanizing line for the application of a zinc coating

to pickled and/or cold-rolled coils. The process begins with cleaning the coils to remove oil and abraded

iron from the strip using an elevated temperature alkaline bath

Maximum Capacity: 100 ton/hr; 876,000 ton/yr

Control Device: Mist Eliminator

EP 21-10 – Galv Line #2 Zinc Dip

Galvanizing line dip coating operation. The molten zinc bath will be periodically replenished with zinc

ingots.

Maximum Capacity: 100 ton/hr; 876,000 ton/yr

Control Device: None

EP 21-12 – Galv Line #2 Temper Mill

Single stand mill used to improve the mechanical properties and surface texture of the galvanized steel.

Maximum Capacity: 100 ton/hr; 876,000 ton/yr

Control Device: None

EP 21-14 – Galv Line #2 Electrostatic Oiler

After the steel has been galvanized, an oil coating may be applied to the finished steel. The oil coating is

applied using an electrostatic spray to provide corrosion and rust resistance. Electrostatic oiling is designed

for full-width spread of oil by employing electrostatic charge to spread oil in a uniform distribution.

Emissions from the Galvanizing Line No. 2 Electrostatic Oiler include PM/PM10/PM2.5, and VOC.

Maximum Capacity: 100 ton/hr; 876,000 ton/yr

Control Device: None

EP 21-16 – Cold Reduction Mill

Steel coils may be processed in the Cold Reduction Mill to further reduce the steel thickness to customer

specifications. Water-based lubricating and cooling solutions will be applied to the steel during thickness

reduction to cool and lubricate the steel rolls. A fume exhaust system, equipped with a mist eliminator, will

capture the steam generated from the process.

Maximum Capacity: 150 ton/hr; 1,000,000 ton/yr

Control Device: Mist Eliminator

Statement of Basis/Summary Page 109 of 133

Permit: V-20-015

Group 14: EU 15 - Pickle Galv Line (PGL) & EU 21 - Cold Mill Complex

EP 21-17 – Cold Reduction Mill Roof Vents

Egress point for fugitive PM, VOC, and HAP emissions from oil and grease usage at the cold reduction mill.

Maximum Capacity: 150 ton/hr; 1,000,000 ton/yr

Control Device: None

EP 21-18 – Skin Pass Mill #2

Finished steel may run through a skin pass mill after batch annealing for further cold rolling. This process

line may be used to improve the mechanical properties and surface texture of the galvanized steel. Emissions

from Skin Pass Mill include PM/ PM10/PM2.5 and VOC from a lubricating medium

Maximum Capacity: 150 ton/hr; 1,314,000 ton/yr

Control Device: Mist Eliminator

EP 21-19 – Cold Mill Complex Makeup Air Units

Total of 40 MMBtu/hr of natural gas-fired air heaters located throughout the Cold Mill Complex to control

humidity of indoor coil storage bay.

Maximum Capacity: 40 MMBtu/hr

Control Device: None

Applicable Regulations:

401 KAR 51:017, Prevention of significant deterioration of air quality, applies to EU 21

401 KAR 59:010, New process operations

401 KAR 63:002, Section 2(4)(pp), 40 C.F.R. 63.1155 to 63.1166, Tables 1 (Subpart CCC), National

Emission Standards for Hazardous Air Pollutants for Steel Pickling - HCl Process Facilities and

Hydrochloric Acid Regeneration Plants, applies to steel pickling facilities that pickle carbon steel using

hydrochloric acid solution that contains 6 percent or more by weight HCl and is at a temperature of 100

°F or higher

State-Origin Requirements:

401 KAR 63:020, Potentially hazardous matter or toxic substances

Comments:
For most EPs listed above, emissions were calculated using the grain loading value for the required control

device. For uncaptured or otherwise uncontrolled emissions, emissions were calculated using test data from

similar facility, and/or MSDS.

Group 15: EU 15 - Pickle Galv Line (PGL), EU 20 - Melt Shop #2, EU 21 - Cold Mill Complex, &

EU 23 - Air Separation Plant

Pollutant Emission Limit or Standard

Regulatory Basis

for Emission

Limit or

Standard

Emission

Factor Used

and Basis

Compliance Method

PM

EP 15-03
0.34 lb/MMBtu

401 KAR

59:015,

Section 4(1)(c)

AP-42

Chapter 1.4

Assumed based upon natural

gas combustion

EP 15-04

EP 20-13

0.10 lb/MMBtu

EP 21-04

EP 21-05

EP 21-07B

EP 21-08B

https://www.law.cornell.edu/definitions/index.php?width=840&height=800&iframe=true&def_id=e3f4c04bed877c401d78bfa6415f2524&term_occur=999&term_src=Title:40:Chapter:I:Subchapter:C:Part:63:Subpart:CCC:63.1155
https://www.law.cornell.edu/definitions/index.php?width=840&height=800&iframe=true&def_id=7acede297928ad25e9fce2d740ae5695&term_occur=999&term_src=Title:40:Chapter:I:Subchapter:C:Part:63:Subpart:CCC:63.1155
https://www.law.cornell.edu/definitions/index.php?width=840&height=800&iframe=true&def_id=5b829ca70a84f8f42f2e2b2ea9bed153&term_occur=999&term_src=Title:40:Chapter:I:Subchapter:C:Part:63:Subpart:CCC:63.1155

Statement of Basis/Summary Page 110 of 133

Permit: V-20-015

Group 15: EU 15 - Pickle Galv Line (PGL), EU 20 - Melt Shop #2, EU 21 - Cold Mill Complex, &

EU 23 - Air Separation Plant

EP 21-15

EP 23-01

Opacity 20% opacity

401 KAR

59:015,

Section 4(2)

N/A
Assumed based upon natural

gas combustion

SO2

EP 15-03
1.2 lb/MMBtu

401 KAR

59:015,

Section 5(1)

AP-42

Chapter 1.4

Assumed based upon natural

gas combustion

EP 15-04

EP 20-13

0.8 lb/MMBtu

EP 21-04

EP 21-05

EP 21-07B

EP 21-08B

EP 21-15

EP 23-01

PM

EP 20-13
1.9 lbs/MMscf;

0.41 ton/yr

401 KAR

51:017

AP-42

Chapter 1.4

Operating Limits, GCOP,

Monitoring, Recordkeeping,

Reporting

EP 21-04
1.9 lbs/MMscf;

0.12 ton/yr

EP 21-05
1.9 lbs/MMscf;

0.12 ton/yr

EP 21-07B
1.9 lbs/MMscf;

0.19 ton/yr

EP 21-08B
1.9 lbs/MMscf;

0.29 ton/yr

EP 21-15
1.9 lbs/MMscf;

0.59 ton/yr

EP 23-01
1.9 lbs/MMscf;

0.24 ton/yr

PM10

EP 20-13
7.6 lbs/MMscf;

1.64 ton/yr

401 KAR

51:017

AP-42

Chapter 1.4

Operating Limits, GCOP,

Monitoring, Recordkeeping,

Reporting

EP 21-04
7.6 lbs/MMscf;

0.80 ton/yr

EP 21-05
7.6 lbs/MMscf;

0.80 ton/yr

EP 21-07B
7.6 lbs/MMscf;

0.75 ton/yr

EP 21-08B
7.6 lbs/MMscf;

1.17 ton/yr

EP 21-15
7.6 lbs/MMscf;

2.37 ton/yr

EP 23-01
7.6 lbs/MMscf;

0.95 ton/yr

PM2.5 EP 20-13
7.6 lbs/MMscf;

1.64 ton/yr

401 KAR

51:017

AP-42

Chapter 1.4

Operating Limits, GCOP,

Monitoring, Recordkeeping,

Statement of Basis/Summary Page 111 of 133

Permit: V-20-015

Group 15: EU 15 - Pickle Galv Line (PGL), EU 20 - Melt Shop #2, EU 21 - Cold Mill Complex, &

EU 23 - Air Separation Plant

EP 21-04
7.6 lbs/MMscf;

0.80 ton/yr

Reporting

EP 21-05
7.6 lbs/MMscf;

0.80 ton/yr

EP 21-07B
7.6 lbs/MMscf;

0.75 ton/yr

EP 21-08B
7.6 lbs/MMscf;

1.17 ton/yr

EP 21-15
7.6 lbs/MMscf;

2.37 ton/yr

EP 23-01
7.6 lbs/MMscf;

0.95 ton/yr

Lead

EP 20-13

0.0005

lb/MMscf;

1.08×10-4 ton/yr

401 KAR

51:017

AP-42

Chapter 1.4

Operating Limits, GCOP,

Monitoring, Recordkeeping,

Reporting

EP 21-04

0.0005

lb/MMscf;

5.25×10-5 ton/yr

EP 21-05

0.0005

lb/MMscf;

5.25×10-5 ton/yr

EP 21-07B

0.0005

lb/MMscf;

4.94×10-5 ton/yr

EP 21-08B

0.0005

lb/MMscf;

7.73×10-5 ton/yr

EP 21-15

0.0005

lb/MMscf;

1.56×10-4 ton/yr

EP 23-01

0.0005

lb/MMscf;

6.23×10-5 ton/yr

CO

EP 20-13
61 lb/MMscf;

13.20 ton/yr

401 KAR

51:017

AP-42

Chapter 1.4

Operating Limits, GCOP,

Monitoring, Recordkeeping,

Reporting

EP 21-04
84 lb/MMscf;

8.82 ton/yr

EP 21-05
84 lb/MMscf;

8.82 ton/yr

EP 21-07B
84 lb/MMscf;

8.30 ton/yr

EP 21-08B
84 lb/MMscf;

12.98 ton/yr

EP 21-15
84 lb/MMscf;

26.15 ton/yr

Statement of Basis/Summary Page 112 of 133

Permit: V-20-015

Group 15: EU 15 - Pickle Galv Line (PGL), EU 20 - Melt Shop #2, EU 21 - Cold Mill Complex, &

EU 23 - Air Separation Plant

EP 23-01
84 lb/MMscf;

10.46 ton/yr

NOx

EP 20-13
35 lb/MMscf;

7.57 ton/yr

401 KAR

51:017

AP-42

Chapter 1.4

Operating Limits, GCOP,

Monitoring, Recordkeeping,

Reporting

EP 21-04
50 lb/MMscf;

5.25 ton/yr

EP 21-05
50 lb/MMscf;

5.25 ton/yr

EP 21-07B
50 lb/MMscf;

4.94 ton/yr

EP 21-08B

7.5 lb/MMscf;

1.16 ton/yr
During Cold Start:

50 lb/MMscf;

0.083 ton/yr

EP 21-15
50 lb/MMscf;

15.57 ton/yr

EP 23-01
50 lb/MMscf;

6.23 ton/yr

SO2

EP 20-13
0.6 lb/MMscf;

0.130 ton/yr

401 KAR

51:017

AP-42

Chapter 1.4

Operating Limits, GCOP,

Monitoring, Recordkeeping,

Reporting

EP 21-04
0.6 lb/MMscf;

0.063 ton/yr

EP 21-05
0.6 lb/MMscf;

0.063 ton/yr

EP 21-07B
0.6 lb/MMscf;

0.059 ton/yr

EP 21-08B
0.6 lb/MMscf;

0.093 ton/yr

EP 21-15
0.6 lb/MMscf;

0.19 ton/yr

EP 23-01
0.6 lb/MMscf;

0.075 ton/yr

GHG

EP 20-13 26,125 ton/yr

401 KAR

51:017

AP-42

Chapter 1.4

Operating Limits, GCOP,

Monitoring, Recordkeeping,

Reporting

EP 21-04 12,675 ton/yr

EP 21-05 12,675 ton/yr

EP 21-07B 11,922 ton/yr

EP 21-08B 18,660 ton/yr

EP 21-15 37,581 ton/yr

EP 23-01 15,032 ton/yr

VOC

EP 20-13
5.5 lb/MMscf;

1.19 ton/yr
401 KAR

51:017

AP-42

Chapter 1.4

Operating Limits, GCOP,

Monitoring, Recordkeeping,

Reporting EP 21-04
5.5 lb/MMscf;

0.58 ton/yr

Statement of Basis/Summary Page 113 of 133

Permit: V-20-015

Group 15: EU 15 - Pickle Galv Line (PGL), EU 20 - Melt Shop #2, EU 21 - Cold Mill Complex, &

EU 23 - Air Separation Plant

EP 21-05
5.5 lb/MMscf;

0.58 ton/yr

EP 21-07B
5.5 lb/MMscf;

0.54 ton/yr

EP 21-08B
5.5 lb/MMscf;

0.85 ton/yr

EP 21-15
 5.5 lb/MMscf;

1.71 ton/yr

EP 23-01
5.5 lb/MMscf;

0.68 ton/yr

Process Description:

Various indirect heat exchangers.

Emission

Point #
Unit Name

Burner Maximum

Capacity

(MMBtu/hr)

Fuel Used
Control

Device

Construction

Commenced

Emission Unit 15 (EU 15) – Pickle Galv Line (PGL)

15-03 Pickling Boiler #1 25.2 MMBtu/hr Natural Gas None 2017

15-04 Pickling Boiler #2 25.2 MMBtu/hr Natural Gas None 2017

Emission Unit 20 (EU 20) – Melt Shop #2

20-13 Vacuum Degasser Boiler 50.4 MMBtu/hr Natural Gas None 2019

Emission Unit 21 (EU 21) – Cold Mill Complex

21-04 Pickle Line #2 ï Boiler #1 18 MMBtu/hr Natural Gas None 2019

21-05 Pickle Line #2 ï Boiler #2 18 MMBtu/hr Natural Gas None 2019

21-07B
Galvanizing Line #2 Alkali

Cleaning Section Heater
23 MMBtu/hr Natural Gas None 2019

21-08B
Galvanizing Line #2

Radiant Tube Furnace
36 MMBtu/hr Natural Gas SCR/SNCR 2019

21-15
Galvanizing Line #2

Annealing Furnaces (15)

4.8 MMBtu/hr

each
Natural Gas None 2019

Emission Unit 23 (EU 23) – Air Separation Plant

23-01

Air Separation Unit Water

Bath Vaporizer (2 indirect

burners)

14.5 MMBtu/hr,

each
Natural Gas None 2020

Applicable Regulations:

401 KAR 51:017, Prevention of significant deterioration of air quality, applies to EP 20-13, EU 21, & EU

23

401 KAR 59:015, New indirect heat exchangers

401 KAR 60:005, Section 2(2)(d), 40 C.F.R. 60.40c to 60.48c (Subpart Dc), Standards of Performance

for Small Industrial-Commercial-Institutional Steam Generating Units, except EP 21-15

401 KAR 63:002, Section 2(4)(iiii), 40 C.F.R. 63.7480 to 63.7575, Tables 1 to 13 (Subpart DDDDD),

National Emission Standards for Hazardous Air Pollutants for Major Sources: Industrial, Commercial,

and Institutional Boilers and Process Heaters

Statement of Basis/Summary Page 114 of 133

Permit: V-20-015

Group 15: EU 15 - Pickle Galv Line (PGL), EU 20 - Melt Shop #2, EU 21 - Cold Mill Complex, &

EU 23 - Air Separation Plant

Comments:
Emissions calculated using AP-42, Chapter 1.4 and 40 CFR 98. Allowable emissions for the units are

calculated using 401 KAR 59:015, Section 3(1) using the total rated heat input capacity of all affected

facilities at Steel Tech (AI 1460) and NSG (Single source):

EU Fuel
Capacity

(MMBtu/hr)
Const.

Total Heat Input Capacity for PM

Limit (MMBtu/hr)

PM limit

(lb/MMBtu)

SO2 limit

(lb/MMBtu)

02 NG 11.725 1995 21.625

0.467 2.186
03 NG 3.3 1995 21.625

04 NG 3.3 1995 21.625

05 NG 3.3 1995 21.625

08 NG 15.5 2004 37.125 0.411 1.751

*EP 15-03 NG 25.2 2017 87.525
0.336 1.231

*EP 15-04 NG 25.2 2017 87.525

15 NG 2.187 2018 91.899
0.332 1.207

16 NG 2.187 2018 91.899

*EP 20-13 NG 50.4 2019 337.899

0.1 0.8

*EP 21-04 NG 18 2019 337.899

*EP 21-05 NG 18 2019 337.899

*EP 21-07B NG 23 2019 337.899

*EP 21-08B NG 36 2019 337.899

*EP 21-15

(15 units)
NG 4.8 each 2019 337.899

*EP 23-01 NG 29 2020 337.899

*Denotes NSG units

Group 16: EU 21 - Cold Mill Complex

Pollutant Emission Limit or Standard

Regulatory Basis for

Emission Limit or

Standard

Emission

Factor Used

and Basis

Compliance Method

PM

EP 21-08A
1.9 lb/MMscf;

0.77 ton/yr
401 KAR 51:017

AP-42

Chapter 1.4

Operating Limits, GCOP

Monitoring, Recordkeeping
EP 21-09

1.9 lb/MMscf;

4.69×10-4 ton/yr

PM10

EP 21-08A
7.6 lb/MMscf;

3.07 ton/yr
401 KAR 51:017

AP-42

Chapter 1.4

Operating Limits, GCOP,

Monitoring, Recordkeeping
EP 21-09

7.6 lbs/MMscf;

0.0019 ton/yr

PM2.5

EP 21-08A
7.6 lb/MMscf;

3.07 ton/yr
401 KAR 51:017

AP-42

Chapter 1.4

Operating Limits, GCOP,

Monitoring, Recordkeeping
EP 21-09

7.6 lbs/MMscf;

0.0019 ton/yr

Lead

EP 21-08A
0.0005 lb/MMscf;

2.02×10-4 ton/yr
401 KAR 51:017

AP-42

Chapter 1.4

Operating Limits, GCOP,

Monitoring,

Recordkeeping, Reporting EP 21-09
0.0005 lb/MMscf;

1.23×10-7 ton/yr

Statement of Basis/Summary Page 115 of 133

Permit: V-20-015

Group 16: EU 21 - Cold Mill Complex

CO

EP 21-08A
84 lbs/MMscf;

33.91 ton/yr
401 KAR 51:017

AP-42

Chapter 1.4

Operating Limits, GCOP,

Monitoring,

Recordkeeping, Reporting EP 21-09
7.6 lbs/MMscf;

0.0019 ton/yr

NOx

EP 21-08A

7.5 lb/MMscf;

3.03 ton/yr

401 KAR 51:017
AP-42

Chapter 1.4

Operating Limits, GCOP,

Monitoring,

Recordkeeping, Reporting

During Cold Start:

50 lb/MMscf;

0.083 ton/yr

EP 21-09
70 lbs/MMscf;

0.017 ton/yr

GHG
EP 21-08A 48,725 ton/yr

401 KAR 51:017
AP-42

Chapter 1.4

Operating Limits, GCOP,

Monitoring,

Recordkeeping, Reporting EP 21-09 30 ton/yr

VOC

EP 21-08A
5.5 lbs/MMscf;

2.22 ton/yr
401 KAR 51:017

AP-42

Chapter 1.4

Operating Limits, GCOP,

Monitoring,

Recordkeeping, Reporting EP 21-09
5.5 lbs/MMscf;

0.0013 ton/yr

Initial Construction Dates: EP 21-08A, EP 21-09 (2019)

Process Description:

Emission Unit 21 (EU 21) – Cold Mill Complex

EP 21-08A – Galvanizing Line #2 Preheat Furnace

The strip is thermal treated in order to achieve uniform metallurgical structure and strength prior to

application of the zinc coating. Thermal treatment is provided by a direct-fired furnace to preheat the strip

followed by radiant tube heating (EP 21-08B) to reach the final annealing temperature. The preheat and

radiant tube sections of the furnace are equipped with natural gas-fired low-NOx burners and controlled by

selective catalytic reduction/selective non-catalytic reduction (SCR/SNCR).

Maximum Capacity: 94 MMBtu/hr; 823,440 MMBtu/yr

Control Device: SCR/SNCR

EP 21-09 – Galvanizing Line #2 Zinc Pot Preheater

Natural gas-fired (direct) heater used to melt initial zinc ingots upon startup or following extended outage.

Maximum Capacity: 3 MMBtu/hr; 504 MMBtu/yr

Control Device: None

Applicable Regulation:

401 KAR 51:017, Prevention of significant deterioration of air quality

State-Origin Requirements:

401 KAR 63:020, Potentially hazardous matter or toxic substances

Comments:
For EP 21-09, NSG requested an operational limitation on Zinc Pot Preheaters of 168 hours per year. For

EP 21-08A, during a cold start, SCR does not reach operating temperature for approximately 30 minutes.

Statement of Basis/Summary Page 116 of 133

Permit: V-20-015

Group 16: EU 21 - Cold Mill Complex

During this time, only low-NOx burners are controlling emissions of NOx. NSG estimates the unit may

undergo 1 cold start every two (2) weeks.

Group 17: EU 16 - PGL Finishing Operation & EU 21 - Cold Mill Complex

Pollutant
Emission Limit or

Standard

Regulatory Basis for

Emission Limit or

Standard

Emission Factor

Used and Basis
Compliance Method

Opacity 20%
401 KAR 59:010,

Section 3(1)(a)
N/A

Weekly Qualitative

Monitoring, Recordkeeping

PM

¶ P<0.5; E = 2.34

¶ P¢30; E=σȢυωὖȢ

¶ P>30; E ρχȢσὖȢ

401 KAR 59:010,

Section 3(2)

Refer to the PM

BACT Limits

Below

Assumed when complying

with BACT.

PM EP 21-11
1.9 lb/MMscf;

0.024 ton/yr
401 KAR 51:017

AP-42 Chapter

1.4

Operating Limits, Monitoring,

Recordkeeping, Reporting

PM10 EP 21-11
7.6 lb/MMscf;

0.098 ton/yr
401 KAR 51:017

AP-42 Chapter

1.4

Operating Limits, Monitoring,

Recordkeeping, Reporting

PM2.5 EP 21-11
7.6 lb/MMscf;

0.098 ton/yr
401 KAR 51:017

AP-42 Chapter

1.4

Operating Limits, Monitoring,

Recordkeeping, Reporting

Lead EP 21-11

0.0005

lb/MMscf;

6.44 ×10-6

ton/yr

401 KAR 51:017
AP-42 Chapter

1.4

Operating Limits, Monitoring,

Recordkeeping, Reporting

CO EP 21-11
84 lb/MMscf;

1.08 ton/yr
401 KAR 51:017

AP-42 Chapter

1.4

Operating Limits, Monitoring,

Recordkeeping, Reporting

NOx EP 21-11
70 lb/MMscf;

0.90 ton/yr
401 KAR 51:017

AP-42 Chapter

1.4

Operating Limits, Monitoring,

Recordkeeping, Reporting

SO2 EP 21-11
0.6 lb/MMscf;

0.0077 ton/yr
401 KAR 51:017

AP-42 Chapter

1.4

Operating Limits, Monitoring,

Recordkeeping, Reporting

GHG EP 21-11 1,555 ton/yr 401 KAR 51:017
AP-42 Chapter

1.4

Operating Limits, Monitoring,

Recordkeeping, Reporting

VOC

EP 21-11
5.5 lb/MMscf;

0.07 ton/yr
401 KAR 51:017

AP-42 Chapter

1.4. & MSDS

Operating Limits, Monitoring,

Recordkeeping, Reporting
EP 21-13

0.67 lb/hr;

2.96 ton/yr

VOC

EP 16-04 0.28 kg/l

40 CFR

60.462(a)(1)

0.00838 lb/ton

MSDS &

AP-42 Chapter

1.4
40 CFR 60.463(c)(1)

EP 21-11 0.28 kg/l

0.00695 lb/ton

MSDS &

AP-42 Chapter

1.4

Organic

HAP
EP 16-04 0.046 kg/l

40 CFR

63.5120(a)(2); 40

CFR 63.5140(a)

Assuming 50 %

of VOC is

organic HAP

40 CFR 63.5170

Statement of Basis/Summary Page 117 of 133

Permit: V-20-015

Group 17: EU 16 - PGL Finishing Operation & EU 21 - Cold Mill Complex

EP 21-11 0.046 kg/l

Assuming 50 %

of VOC is

organic HAP

Initial Construction Dates: EP 16-04, & EP 16-05 (2017); EP 21-11, & EP 21-13 (2019)

Process Description:

Emission Unit 16 (EU 16) – PGL Finishing Operation

EP 16-04 – Chromate Roll Coater & Dryer

Coil coating with ROH, acrylic, or chromate via roll coater and cured via a natural gas fired dryer.

Maximum Capacity: 180 ton/hr; 1,576,800 ton/yr

Burner Maximum Capacity: 9 MMBtu/hr

Control Device: None

EP 16-05 – Stenciling

Ink-jet stenciling station to apply identification marking to coils.

Maximum Capacity: 180 ton/hr; 1,576,800 ton/yr

Control Device: None

Emission Unit 21 (EU 21) – Cold Mill Complex

EP 21-11 – Galvanizing Line #2 Chemical Treatment & Dryer

Corrosion and rust resistant roll coater and a natural gas-fired dryer for curing.

Maximum Capacity: 100 ton/hr; 876,000 ton/yr; 1,000 gal/yr

Burner Maximum Capacity: 3 MMBtu/hr

Control Device: None

EP 21-13 – Galvanizing Line #2 Stenciling

Ink-jet stenciling station to apply identification marking to coils.

Maximum Capacity: 100 ton/hr; 876,000 ton/yr; 1,000 gal/yr

Control Device: None

Applicable Regulation:

401 KAR 51:017, Prevention of significant deterioration of air quality, applies to EP 21-11 and 21-13

401 KAR 59:010, New process operations, applies to each affected facility or source, associated with a

process operation, which is not subject to another emission standard with respect to particulates in 401

KAR 59, commenced on or after July 2, 1975.

401 KAR 60:005, Section 2(2)(zz), 40 C.F.R. 60.460 to 60.466 (Subpart TT), Standards of Performance

for Metal Coil Surface Coating, applies to prime coating operations, finish coating operations, and certain

combined prime and finish coat operations at metal coil surface coating operations constructed, modified,

or reconstructed after January 5, 1981.

401 KAR 63:002, Section 2(4)(xxx), 40 C.F.R. 63.5080 to 63.5200, Tables 1 to 2 (Subpart SSSS),

National Emission Standards for Hazardous Air Pollutants for Surface Coating of Metal Coil, applies to

steel pickling facilities that pickle carbon steel using hydrochloric acid solution that contains 6 percent

or more by weight HCl and is at a temperature of 100 °F or higher, applies to EP 16-04 and 21-11.

Comments:
Emissions calculated using AP-42, Chapter 1.4 & MSDS. For EP 21-11, VOC emissions are based on

worst case using Quaker Chemical Chromate Solution with assumption that approximately 50% of all

VOC is methanol.

https://www.law.cornell.edu/definitions/index.php?width=840&height=800&iframe=true&def_id=e3f4c04bed877c401d78bfa6415f2524&term_occur=999&term_src=Title:40:Chapter:I:Subchapter:C:Part:63:Subpart:CCC:63.1155
https://www.law.cornell.edu/definitions/index.php?width=840&height=800&iframe=true&def_id=7acede297928ad25e9fce2d740ae5695&term_occur=999&term_src=Title:40:Chapter:I:Subchapter:C:Part:63:Subpart:CCC:63.1155
https://www.law.cornell.edu/definitions/index.php?width=840&height=800&iframe=true&def_id=5b829ca70a84f8f42f2e2b2ea9bed153&term_occur=999&term_src=Title:40:Chapter:I:Subchapter:C:Part:63:Subpart:CCC:63.1155

Statement of Basis/Summary Page 118 of 133

Permit: V-20-015

Group 18: EP 16-06 - Pickle Galv Line Makeup Air Units

Initial Construction Date: 2017

Process Description:

Natural Gas Direct-Fired Space Heaters for the PGL and indoor coil storage area.

Maximum Heat Capacity: 37 MMBtu/hr, combined

Fuel: Natural Gas

Controls: None

Applicable Regulation:

State-Origin Requirements:

401 KAR 63:020, Potentially hazardous matter or toxic substances

Comments:
Emissions calculated using AP-42, Chapter 1.4.

Statement of Basis/Summary Page 119 of 133

Permit: V-20-015

SECTION 3 – EMISSIONS, LIMITATIONS AND BASIS (CONTINUED)

Testing Requirements\Results

Emission

Unit(s)

Control

Device
Parameter

Regulatory

Basis
Frequency Test Method

Permit

Limit
Test Result

Thruput and

Operating

Parameter(s)

Established

During Test

Activity Graybar

Date of last

Compliance

Testing

EAF/LMF

/Caster
Baghouse VOC

401 KAR

51:017
Annual* Method 25A

0.13 lb/ton 0.017 lb/ton
216 ton/hr CMN20060004 5/2/06

26 lb/hr 3.5 lb/hr

EAF/LMF

/Caster

Baghouse

1 & 2

PM

401 KAR

51:017; 40

CFR

60.272a

Annual*

Method 5
0.0018

gr/dscf

0.0001

gr/dscf
231 ton/hr

CMN20060006
11/14/06-

11/16/06

Gas flow Method 1 & 2 NA
2031963

dscfm

Lead Method 12

8.1E-4

lb/ton

8.2E-5

lb/ton 231 ton/hr

0.162 lb/hr 0.019 lb/hr

SO2 Method 6C
0.2 lb/ton 0.16 lb/ton

224.2 ton/hr
40 lb/hr 35 lb/hr

NOx Method 7E
0.51 lb/ton 0.28 lb/ton

231 ton/hr
102 lb/hr 66 lb/hr

CO Method 10
2.0 lb/ton 0.7 lb/ton

231 ton/hr
400 lb/hr 154 lb/hr

VOC Method 25A
0.13 lb/ton 0.09 lb/ton

231 ton/hr
26 lb/hr 21 lb/hr

Melt Shop

1

Baghouse

1 & 2

PM

401 KAR

51:017; 40

CFR

60.272a

Annual*

Method 5
0.0018

gr/dscf

0.0003

gr/dscf
240 ton/hr

CMN20070003
4/2/07-

4/3/07

Lead Method 12 0.162 lb/hr 0.014 lb/hr 240 ton/hr

SO2 Method 6C 98 lb/hr 63 lb/hr 240 ton/hr

NOx Method 7E 102 lb/hr 85 lb/hr 240 ton/hr

CO Method 10 400 lb/hr 26.1 lb/hr 240 ton/hr

VOC Method 18 26 lb/hr 18 lb/hr 240 ton/hr

Statement of Basis/Summary Page 120 of 133

Permit: V-20-015

Emission

Unit(s)

Control

Device
Parameter

Regulatory

Basis
Frequency Test Method

Permit

Limit
Test Result

Thruput and

Operating

Parameter(s)

Established

During Test

Activity Graybar

Date of last

Compliance

Testing

OE1

 &

OE2

EAF/LMF

Baghouse

1 & 2

PM 401 KAR

51:017; 40

CFR

60.272a;

40 CFR

63.10686

Initial

and

every 5

years

Method 5
0.0018

gr/dscf

0.0004

gr/dscf
252 ton/hr

CMN20080002
4/1/08-

4/2/08

Lead Method 12 0.162 lb/hr 0.019 lb/hr 252 ton/hr

SO2 Method 6C 98 lb/hr 35 lb/hr 234.6 ton/hr

NOx Method 7E 102 lb/hr 53 lb/hr 234.6 ton/hr

CO Method 10 400 lb/hr 220 lb/hr 234.6 ton/hr

VOC Method 25A 26 lb/hr 5 lb/hr 234.6 ton/hr

OE1

 &

OE2

EAF/LMF

Baghouse

1 & 2

PM
401 KAR

51:017; 40

CFR

60.272a;

40 CFR

63.10686

Initial

and

every 5

years

Method 5
0.0018

gr/dscf

0.0003

gr/dscf
211.7 ton/hr

CMN20090002 4/17/09

Lead Method 12
8.1E-4

lb/ton

1.3E-4

lb/ton
211.7 ton/hr

SO2 Method 6C 0.49 lb/ton 0.20 lb/ton 233.6 ton/hr

NOx Method 7E 0.51 lb/ton 0.29 lb/ton 233.6 ton/hr

CO Method 10 2.0 lb/ton 1.1 lb/ton 233.6 ton/hr

VOC Method 25A 0.13 lb/ton 0.01 lb/ton 233.6 ton/hr
EU 01

(01-01, 01-02,

01-03A & B,

01-04A, B, C,

&D, 01-05; 01-

06A & B; 01-

07A & B; 01-

08; 01-09; 01-

10; 01-11; 01-

12A & B; 01-

13)

Baghouse

1 & 2

PM

401 KAR

51:017; 40

CFR

60.272a;

40 CFR

63.10686

Annual*

Method 5D
0.0018

gr/dscf

0.0003

gr/dscf

247.2 ton/hr CMN20180002

10/1/18-

10/2/18 &

11/5/18-

11/6/18

Lead Method 12

8.1E-4

lb/ton

4.9E-5

lb/ton

0.162

lb/hr
0.024 lb/hr

VOC Method 25A
0.13 lb/ton 0.01 lb/ton

26 lb/hr 4 lb/hr

EU 01

(see

above)

Baghouse

1 & 2
PM

401 KAR

51:017
Annual* Method 5D 31.49 lb/hr 6.244 lb/hr 245.9 ton/hr CMN20190001

7/23/19-

7/24/19

Statement of Basis/Summary Page 121 of 133

Permit: V-20-015

Emission

Unit(s)

Control

Device
Parameter

Regulatory

Basis
Frequency Test Method

Permit

Limit
Test Result

Thruput and

Operating

Parameter(s)

Established

During Test

Activity Graybar

Date of last

Compliance

Testing

Melt Shop

#1

(01-01, 01-

02, 01-03A &

B, 01-04A, B,

C, &D, 01-

05; 01-06A &

B; 01-07A &

B; 01-08; 01-

09; 01-10;

01-11; 01-

12A & B; 01-

13, 20-03, 20-

04, 20-05A,

B, & C; 20-

06A & B, 20-

07 A, B, & C)

Baghouse

1 & 2

Lead

401 KAR

51:017; 40

CFR

60.272a;

40 CFR

63.10686

Initial &

Annual*

Method 12
0.00045

lb/ton

TBD TBD TBD TBD

Fluoride
Method 13A

or 13B

0.0035

lb/ton

VOC Method 25 0.09 lb/ton

PM Method 5

0.0018

gr/dscf;

31.49 lb/hr

PM10
Methods

201A/202

0.0052

gr/dscf;

90.97 lb/hr

PM2.5
Methods

201A/202

0.0034

gr/dscf;

59.48 lb/hr

Melt Shop

#2
(20-01, 20-

02A & B,

20-08, 20-

09, 20-10,

20-15, 20-

16, 20-17)

Baghouse

3

Lead

401 KAR

51:017; 40

CFR

60.272a;

40 CFR

63.10686

Initial &

Annual*

Method 12
0.00045

lb/ton

TBD TBD TBD TBD

Fluoride
Method 13A

or 13B
0.0035

lb/ton

VOC Method 25 0.09 lb/ton

PM Method 5
0.0018

gr/dscf;

26.20 lb/hr

PM10
Methods

201A/202

0.0052

gr/dscf;

75.67 lb/hr

PM2.5
Methods

201A/202

0.0034

gr/dscf;

49.48 lb/hr

Statement of Basis/Summary Page 122 of 133

Permit: V-20-015

Emission

Unit(s)

Control

Device
Parameter

Regulatory

Basis
Frequency Test Method

Permit

Limit
Test Result

Thruput and

Operating

Parameter(s)

Established

During Test

Activity Graybar

Date of last

Compliance

Testing

01-14 None

VOC

401 KAR

51:017

Initial &

Annual*

Method 25 0.40 lb/hr TBD TBD

TBD TBD

PM Method 5

0.003

gr/dscf;

1.84 lb/hr

TBD TBD

PM10
Method

201A/202

0.0005

gr/dscf;

0.30 lb/hr

TBD TBD

PM2.5
Method

201A/202

0.00006

gr/dscf;

0.04 lb/hr

TBD TBD

20-11 None

VOC

401 KAR

51:017

Initial &

Annual*

Method 25 0.80 lb/hr TBD TBD

TBD TBD

PM Method 5

0.003

gr/dscf;

1.84 lb/hr

TBD TBD

PM10
Method

201A/202

0.0005

gr/dscf;

0.30 lb/hr

TBD TBD

PM2.5
Method

201A/202

0.00006

gr/dscf;

0.04 lb/hr

TBD TBD

15-02
Wet

Scrubber
HCl PPM

40 CFR

63.1157(a)(1)

Initial &

Annual

Method 26A
6 PPM

3.0 PPM
300 ton/hr CMN20200002

2/12/20 &

2/14/20
15-06 Method 26 1.1 PPM

15-02
Wet

Scrubber
HCl PPM

40 CFR

63.1157(a)(1)

Initial &

Annual
Method 26A 6 PPM TBD TBD CMN20200006 2/17/21

Statement of Basis/Summary Page 123 of 133

Permit: V-20-015

Emission

Unit(s)

Control

Device
Parameter

Regulatory

Basis
Frequency Test Method

Permit

Limit
Test Result

Thruput and

Operating

Parameter(s)

Established

During Test

Activity Graybar

Date of last

Compliance

Testing

21-01 Baghouse

PM

401 KAR

51:017

Initial &

Every 5

years

Method5;

Method

201A/202

0.003

gr/dscf;

 0.9 lb/hr

TBD TBD TBD TBD PM10

0.003

gr/dscf;

 0.9 lb/hr

PM2.5

0.003

gr/dscf;

 0.9 lb/hr

21-02
Wet

Scrubber

HCl

40 CFR

63.1158(a)

(1)(i)

Initial &

Annual

Method 26/26A 6 PPM

TBD TBD TBD TBD

PM

Method 5

0.0015

gr/dscf;

0.14 lb/hr

PM10,

0.0013

gr/dscf;

0.12 lb/hr

PM2.5

0.0012

gr/dscf;

0.11 lb/hr

21-16
Mist

eliminator

PM

401 KAR

51:017

Initial &

Every 5

years

Method5

Method

201A/202

0.0025

gr/dscf;

1.19 lb/hr

TBD TBD TBD TBD PM10,

0.00238

gr/dscf;

1.13 lb/hr

PM2.5

0.00125

gr/dscf;

0.60 lb/hr

Statement of Basis/Summary Page 124 of 133

Permit: V-20-015

Emission

Unit(s)

Control

Device
Parameter

Regulatory

Basis
Frequency Test Method

Permit

Limit
Test Result

Thruput and

Operating

Parameter(s)

Established

During Test

Activity Graybar

Date of last

Compliance

Testing

21-08A
SCR/

SNCR

NOx
401 KAR

51:017
Initial

Method 7E
7.5

lb/MMscf
TBD TBD

TBD TBD

CO Method 10
84

lb/MMscf
TBD TBD

Footnotes:

* If two consecutive annual tests result in PM, PM10, PM2.5, Pb, Fluorides, or VOC emissions being less than or equal to 75% of the standards for

the associated pollutant specified herein, then no additional annual testing shall be required for that pollutant during the term of this permit provided

that the source is operated according to the operating scenario that was in use when compliance was demonstrated and the CEMs systems continue

to be properly operated, calibrated, and maintained.

Statement of Basis/Summary Page 125 of 133

Permit: V-20-015

SECTION 4 ï SOURCE INFORMATION AND REQUIREMENTS

Table A - Group Requirements:

Emission and Operating Limit Regulation Emission Unit

3,500,000 tons of steel cast/yr; rolling 12-month
401 KAR

51:017
EP 01-01 & EP 20-01

3% Opacity
40 CFR

60.272a(a)(2)

EU 01 & EU 20

(Baghouse #1, #2, & #3)

6% Opacity

40 CFR

60.272a(a)(3);

40 CFR

63.10686(b)(2)

EU 01 & EU 20

Building Openings

0.0052 gr/dscf
40 CFR

63.10686(b)(1)

EU 01 & EU 20

(Baghouse #1, #2, & #3)

0.0018 gr/dscf; 31.49 lb/hr; 137.9 tons/yr of PM

401 KAR

51:017

Baghouse #1 and #2

stack

0.0052 gr/dscf; 90.97 lb/hr; 398.4 tons/yr of PM10

0.0034 gr/dscf; 59.48 lb/hr; 260.5 tons/yr of PM2.5

0.00045 lb/ton; 0.45 ton/yr of Lead

0.0035 lb/ton; 3.52 tons/yr of Fluorides

Production Days: 2.0 lb/ton;

Non-Production Days: 42.6 lb/hr;

2,000 ton/yr for CO

Production Days: 0.42 lb/ton;

Non-Production Days: 44.9 lb/hr;

420 ton/yr for NOx

Production Days: 0.35 lb/ton; 87.5 lb/hr (30-day

rolling avg.);

Non-Production Days: 0.30 lb/hr;

350 ton/yr for SO2

0.09 lb/ton; 90.0 tons/yr of VOC

535,000 ton/yr of GHGs

0.0018 gr/dscf; 26.20 lb/hr; 115 tons/yr of PM

401 KAR

51:017
Baghouse #3 stack

0.0052 gr/dscf; 75.67 lb/hr; 331 tons/yr of PM10

0.0034 gr/dscf; 49.48 lb/hr; 217 tons/yr of PM2.5

0.00045 lb/ton; 0.45 ton/yr of Lead

0.0035 lb/ton; 3.52 tons/yr of Fluorides

Production Days: 2.0 lb/ton;

Non-Production Days: 42.6 lb/hr;

2,000 ton/yr for CO

Production Days: 0.42 lb/ton;

Non-Production Days: 44.9 lb/hr;

420 ton/yr for NOx

Production Days: 0.35 lb/ton; 87.5 lb/hr;

Non-Production Days: 0.30 lb/hr;

350 ton/yr for SO2

0.09 lb/ton; 90.0 tons/yr of VOC

535,000 ton/yr of GHGs

Statement of Basis/Summary Page 126 of 133

Permit: V-20-015

Emission and Operating Limit Regulation Emission Unit

The permittee shall not use oil with a maximum

VOC content greater than 9.4% percent by weight
401 KAR

51:017

EP 21-06 & EP 21-14

 The permittee shall operate these units such that a

transfer efficiency of 99.5% is achieved at all

times

Any gases that contain HCl in a concentration in

excess of 6 parts per million by volume (ppmv); 40 CFR

63.1158(a)(1)

EPs 15-02, 15-05, 15-

06, 21-02, and 21-03 HCl at a mass emission rate that corresponds to a

collection efficiency of less than 99 percent.

Notes:

Baghouse #1 and #2 stack includes the following emission points: 01-01, 01-02, 01-03A & B, 01-

04A, B, C, &D, 01-05; 01-06A & B; 01-07A & B; 01-08; 01-09; 01-10; 01-11; 01-12A & B; 01-

13, 20-03, 20-04, 20-05A, B, & C; 20-06A & B, 20-07A, B, & C

Baghouse #3 stack includes the following emission points: 20-01, 20-02A & B, 20-08, 20-09, 20-

10, 20-15, 20-16, 20-17

Table B - Summary of Applicable Regulations:

Applicable Regulations Emission Unit

401 KAR 51:017, Prevention of significant deterioration of

air quality, applies to the construction of a new major

stationary source that commences construction after

September 22, 1982, and located in an area designated

attainment.

EU 01, EU 02, EU 20, EU 21,

EPs 03-02, 03-03, 03-09, 03-10,

03-11, 03-12, 03-13, 03-14, 04-

01, 04-02, 04-04, 05-01, 05-02,

06-01, 06-03, 06-04, 08-01, 08-

05, 08-06, 08-07, 08-08, 09-05,

10-07, 11-11, 12-51, 12-52, 12-

53, 13-11, 21-20, 23-01

Statement of Basis/Summary Page 127 of 133

Permit: V-20-015

Applicable Regulations Emission Unit

401 KAR 59:010, New process operations, applies to each

affected facility or source, associated with a process

operation, which is not subject to another emission standard

with respect to particulates in 401 KAR 59, commenced on or

after July 2, 1975.

EPs 01-01, 01-02, 01-03 A & B,

01-04 A, B, C, & D, 01-05, 01-

06 A, & B, 01-07 A, & B, 01-08,

01-09, 01-10, 01-11, 01-12 A, &

B, 01-13, 01-14, 02-01, 02-02,

02-03, 02-04, 02-05, 02-06, 02-

07, 02-08, 03-02, 03-03, 03-04,

03-08, 03-09, 03-10, 03-11, 03-

12, 03-13, 03-14, 06-03, 06-04,

10-01, 10-06, 10-07, 11-02, 11-

03, 11-04, 11-11, 12-51, 12-52,

12-53, 13-01, 13-02, 13-03, 13-

04, 13-06, 13-07, 13-08, 13-09,

13-11, 15-01, 15-02, 15-05, 15-

06, 16-04, 16-05, 19-04, 20-01,

20-02A & B, 20-03, 20-04, 20-

05 A, B, & C, 20-06A & B, 20-

07A, B, & C 20-08, 20-09, 20-

10, 20-14, 20-15, 20-16, 20-17,

21-01, 21-02, 21-03, 21-06, 21-

07A, 21-10, 21-11, 21-12, 21-

13, 21-16, 21-17, 21-18

401 KAR 59:015, New indirect heat exchangers, applies to

each indirect heat exchanger having a heat input capacity

greater than one (1) million BTU per hour (MMBTU/hr)

commenced on or after April 9, 1972.

EPs 15-03, 15-04, 20-13, 21-04,

21-05, 21-07B, 21-08B, 21-15,

23-01

401 KAR 59:185, New solvent metal cleaning equipment,

applies, except for Section 4(3) and (4), to each affected

facility commenced on or after June 29, 1979 that is part of a

major source located in a county or portion of a county

designated attainment or marginal nonattainment for ozone in

401 KAR 51:010.

EU 07, EPs 19-06, 21-20

401 KAR 60:005, Section 2(1), 40 C.F.R. 60.1 to 60.19,

Table 1 (Subpart A), General Provisions, specifically, the

requirement to develop and implement a written startup,

shutdown, and malfunction (SSM) plan that describes, in

detail, procedures for operating and maintaining the source

during periods of startup, shutdown, and malfunction; and a

program of corrective action for malfunctioning process, air

pollution control, and monitoring equipment used to comply

with the relevant standard. The startup, shutdown, and

malfunction plan does not need to address any scenario that

would not cause the source to exceed an applicable emission

limitation in the relevant standard. The SSM plan shall meet

the requirements in 40 CFR 63.6(e)(3). This plan must be

developed by the owner or operator before startup of the EAF.

EU 01, EU 20

Statement of Basis/Summary Page 128 of 133

Permit: V-20-015

Applicable Regulations Emission Unit

401 KAR 60:005, Section 2(2)(d), 40 C.F.R. 60.40c to

60.48c (Subpart Dc), Standards of Performance for Small

Industrial-Commercial-Institutional Steam Generating Units,

applies to each steam generating unit for which construction

is commenced after June 9, 1989 and that has a maximum

design heat input capacity of 29 megawatts (MW) (100

million British thermal units per hour (MMBtu/h)) or less, but

greater than or equal to 2.9 MW (10 MMBtu/h).

EPs 15-03, 15-04, 20-13, 21-04,

21-05, 21-07B, 21-08B, 23-01

401 KAR 60:005, Section 2(2)(jj), 40 C.F.R. 60.270a to

60.276a (Subpart AAa), Standards of Performance for Steel

Plants: Electric Arc Furnaces and Argon-Oxygen

Decarburization Vessels Constructed After August 17, 1983,

applies to the following affected facilities in steel plants that

produce carbon, alloy, or specialty steels: electric arc

furnaces, argon-oxygen decarburization vessels, and dust-

handling systems that commence construction, modification,

or reconstruction after August 17, 1983.

EP 01-01, 10-06, 10-07, & 20-01

401 KAR 60:005, Section 2(2)(zz), 40 C.F.R. 60.460 to

60.466 (Subpart TT), Standards of Performance for Metal

Coil Surface Coating , applies to the following affected

facilities in a metal coil surface coating operation: each prime

coat operation, each finish coat operation, and each prime and

finish coat operation combined when the finish coat is applied

wet on wet over the prime coat and both coatings are cured

simultaneously that commences construction, modification, or

reconstruction after January 5, 1981.

EPs 16-04, 21-11

401 KAR 60:005, Section 2(2)(dddd), 40 C.F.R. 60.4200 to

60.4219, Tables 1 to 8 (Subpart IIII), Standards of

Performance for Stationary Compression Ignition Internal

Combustion Engines, applies to owners and operators of

stationary compression ignition (CI) internal combustion

engines (ICE) and other persons as specified in 40 CFR

60.4200(a)(1) through (4). For the purposes of 40 CFR 60,

Subpart IIII, the date that construction commences is the date

the engine is ordered by the owner or operator.

EPs 08-03, 08-04, 08-05, 08-06,

08-07, 08-08, 09-05, 09-06, &

09-07

401 KAR 63:002, Section 2(4)(pp), 40 C.F.R. 63.1155 to

63.1166, Tables 1 (Subpart CCC), National Emission

Standards for Hazardous Air Pollutants for Steel Pickling -

HCl Process Facilities and Hydrochloric Acid Regeneration

Plants, applies to all new and existing steel pickling facilities,

located at a major source of HAP, that pickle carbon steel

using hydrochloric acid solution that contains 6 % or more by

weight HCl and is at a temperature of 100 °F or higher.

EPs 15-02, 15-05, 15-06, 21-02,

21-03

Statement of Basis/Summary Page 129 of 133

Permit: V-20-015

Applicable Regulations Emission Unit

401 KAR 63:002, Section 2(4)(xxx), 40 C.F.R. 63.5080 to

63.5200, Tables 1 to 2 (Subpart SSSS), National Emission

Standards for Hazardous Air Pollutants: Surface Coating of

Metal Coil applies to each facility that is a major source of

HAP at which a coil coating line is operated, except the

application of incidental markings (including letters,

numbers, or symbols) that are added to bare metal coils and

that are used for only product identification or for product

inventory control. The application of letters, numbers, or

symbols to a coated metal coil is considered a coil coating

process and part of the coil coating affected source.

EPs 16-04, 21-11

401 KAR 63:002, Section 2(4)(eeee), 40 C.F.R. 63.6580 to

63.6675, Tables 1a to 8, and Appendix A (Subpart ZZZZ),

National Emissions Standards for Hazardous Air Pollutants

for Stationary Reciprocating Internal Combustion Engines,

applies to each new stationary RICE located at a major or area

source of HAP emissions.

EU 08, EU 09

401 KAR 63:002, Section 2(4)(aaaaa), 40 C.F.R. 63.10680

to 63.10692, Table 1 (Subpart YYYYY), National Emission

Standards for Hazardous Air Pollutants for Area Sources:

Electric Arc Furnace Steelmaking Facilities, applies to each

electric arc furnace (EAF) steelmaking facility.

EU 01, EU 20

401 KAR 63:010, Fugitive emissions, applies to each

apparatus, operation, or road which emits or may emit fugitive

emissions provided that the fugitive emissions from such

facility are not elsewhere subject to an opacity standard within

the administrative regulations of the Division for Air Quality.

Because NSG is such a large facility, there are several

ñinternalò lot lines on the property. For clarity, the visible

emission requirements applicable to the ñlot lineò only apply

to the external lot line of the property.

EU 04, EU 05, EPs 06-01, 06-

03, 10-01, 10-06, 10-07, 11-11,

12-04, 12-05, 12-06, 19-01, 20-

10, 20-14

401 KAR 63:015, Flares, applies to a device at the tip of a

stack or other opening used for the disposal of waste gas

streams by combustion.

EP 20-12

401 KAR 63:020, Potentially hazardous matter or toxic

substances, applies to each affected facility which emits or

may emit potentially hazardous matter or toxic substances,

provided such emissions are not elsewhere subject to the

provisions of the administrative regulations of the Division

for Air Quality.

EU 02, EU 13, EU 19, 16-01,

16-06, 21-06, 21-08A, 21-09,

21-14

Statement of Basis/Summary Page 130 of 133

Permit: V-20-015

Applicable Regulations Emission Unit

40 CFR 64, Compliance Assurance Monitoring, applies to the

capture system and PM control device for EU01 and EU20

required by 40 CFR 63, Subpart YYYYY. The exemption in

40 CFR 64.2(b)(1)(i) for emissions limitations or standards

proposed after November 15, 1990 under section 111 or 112

of the CAA does not apply. Also applies to other EPs based

on the following:

1. The unit is subject to an emission limitation or standard for

the applicable regulated air pollutant (or a surrogate

thereof), other than an emission limitation or standard that

is exempt under 40 CFR 64.2(b)(1);

2. The unit uses a control device to achieve compliance with

any such emission limitation or standard; and

3. The unit has potential pre-control device emissions of the

applicable regulated air pollutant that are equal to or

greater than 100 percent of the amount, in tons per year,

required for a source to be classified as a major source.

EU 01, EU 20, EPs 15-01, 15-

02, 21-01

Table C - Summary of Precluded Regulations:

Precluded Regulations Emission Unit

401 KAR 51:017, Prevention of significant deterioration of air

quality, precluded by operational limitations on the original DRI

project.

EPs 13-01, 13-02, 13-03,

13-04, 13-05, 13-06, 13-07,

13-08, 13-09, 13-10, 19-02,

19-03, 19-04

401 KAR 63:002, Section 2(4)(j), 40 C.F.R. 63.400 to 63.407,

Table 1 (Subpart Q), National Emission Standards for

Hazardous Air Pollutants for Industrial Process Cooling Towers,

precluded by prohibiting the use of chromium-based water

treatment chemicals in the cooling towers.

EU 03

Table D - Summary of Non Applicable Regulations:

Precluded Regulations Emission Unit

401 KAR 60:005, Section 2(2)(dddd), 40 C.F.R. 60.4200 to

60.4219, Tables 1 to 8 (Subpart IIII), Standards of Performance

for Stationary Compression Ignition Internal Combustion

Engines, this regulation will become applicable should this

emission point be modified or reconstructed in the future as

defined under the Federal Regulation.

EPS 08-01, 09-01, 09-03

Air Toxic Analysis

401 KAR 63:020, Potentially Hazardous Matter or Toxic Substances

The Division for Air Quality (Division) has determined based upon the use of natural gas and other

pertinent information provided by the applicant that the conditions outlined in this permit will

assure compliance with the requirements of 401 KAR 63:020.

Statement of Basis/Summary Page 131 of 133

Permit: V-20-015

Single Source Determination
Nucor Steel Gallatin, Source ID #: 21-077-00018 (A.I. #1449), and the adjacent Steel

Technologies LLC, Source ID #: 21-077-00021 (A.I. #1460), are considered by the Cabinet and

the United States Environmental Protection Agency to be a ñsingle sourceò in determining

applicability under 401 KAR 51:017, Prevention of significant deterioration of air quality (PSD)

and 401 KAR 52:020, Title V permits. Each source is subject to 401 KAR 52:020 and will be

issued individual Title V operating permits. Pursuant to the respective Title V permits, each

permittee is responsible and liable for their own violations unless there is a joint cause for the

violations. NSG owns 50% of Steel Tech.

Statement of Basis/Summary Page 132 of 133

Permit: V-20-015

SECTION 5 ï PERMITTING HISTORY

Permit Permit type Activity#
Complete

Date
Issuance

Date
Summary of

Action

PSD/

Syn

Minor

C-93-054 Const. ---- Unknown 4/12/1993 N/A

C-93-123 Const. ---- Unknown 8/9/1993
Initial Construction

Permit
N/A

F-96-009
Initial Cond.

Major
---- 2/8/1996 8/1/1997

Construction of new
melt shop/baghouse

PSD

F-96-009
R1

Revision ---- 2/8/1996 12/16/1997 CEMs installation N/A

V-99-003
Initial/

Significant Rev
---- 6/23/1998

*Draft
issued

6/22/2000

Changed the permit
format for the Title V
permitting program

PSD

V-99-003
R1

Minor Rev ---- 5/21/2001
*Draft
issued

8/27/2001

Installation of
material recycling

facilities
N/A

V-99-003
R2

Minor Rev ---- 11/26/2001
*Draft
issued

12/10/2001

replacement of the
existing 14

mmBTU/hr ladle
dryer with an 8

mmBTU/hr dryer

N/A

V-03-031 Initial APE20050002 Unknown 10/29/2003
Increase production

rate
PSD

V-03-031
R1

Significant Rev ---- 7/13/2004 11/5/2004
New equipment and
alternate operating

scenarios
PSD

V-03-031
R2

Significant Rev APE20070002 7/13/2007 1/3/2008
Increase production

rate
PSD

V-08-027 Renewal APE20080001 7/9/2008 1/15/2009 Renewal N/A

V-08-027
R1

Minor Rev APE20090002 5/5/2009 6/1/2009
Administrative

corrections
N/A

V-08-027
R2

Minor Rev APE20100001 5/3/2010 8/3/2010
Inst. New Ladle

Dryer
N/A

V-08-027
R3

Significant Rev APE20110006 9/21/2011 8/6/2012

Transformer
replacements &

removal of second
melt shop (never

installed)

N/A

V-14-013 Renewal APE20130002 7/11/2014 3/25/2015 Renewal N/A

V-14-013
R1

Minor Rev APE20150006 7/27/2015 1/12/2016

Addition of DRI
handling processes
and 0RC processes

(EUs 12 & 13)

Syn

Minor

V-14-013
R2

Minor Rev APE20150009 12/15/2015 3/4/2016
Addition of slag

processing processes
(EU 19)

N/A

V-14-013
R3

Minor Rev APE20170001 5/1/2017 7/10/2017

Installation of
enclosure system and
various changes to
permit language

N/A

V-14-013
R4

Significant Rev APE20170002 7/18/2007 11/8/2007
Installation of Pickle
Galv Line (EU 15) &
ancillary equipment

PSD

V-14-013
R5

Significant Rev APE20180004 11/7/2018 5/29/2019
Addition of Melt

Shop #2 & associated
equipment

PSD

*Final permit was not issued

Statement of Basis/Summary Page 133 of 133

Permit: V-20-015

SECTION 6 ï PERMIT APPLICATION HISTORY
N/A

APPENDIX A ï ABBREVIATIONS AND ACRONYMS

AAQS ï Ambient Air Quality Standards

BACT ï Best Available Control Technology

Btu ï British thermal unit

CAM ï Compliance Assurance Monitoring

CO ï Carbon Monoxide

Division ï Kentucky Division for Air Quality

ESP ï Electrostatic Precipitator

GHG ï Greenhouse Gas

HAP ï Hazardous Air Pollutant

HF ï Hydrogen Fluoride (Gaseous)

MSDS ï Material Safety Data Sheets

mmHg ï Millimeter of mercury column height

NAAQS ï National Ambient Air Quality Standards

NESHAP ï National Emissions Standards for Hazardous Air Pollutants

NOx ï Nitrogen Oxides

NSR ï New Source Review

PM ï Particulate Matter

PM10 ï Particulate Matter equal to or smaller than 10 micrometers

PM2.5 ï Particulate Matter equal to or smaller than 2.5 micrometers

PSD ï Prevention of Significant Deterioration

PTE ï Potential to Emit

SO2 ï Sulfur Dioxide

TF ï Total Fluoride (Particulate & Gaseous)

VOC ï Volatile Organic Compounds

